REGISTER REWYORK STATE #### **INSIDE THIS ISSUE:** - Spotted Lanternfly (SL) - Mental Health and Substance Use Disorder Treatment Parity Compliance Program - Development of Mental Health and Substance Use Disorder Parity Compliance Programs State agencies must specify in each notice which proposes a rule the last date on which they will accept public comment. Agencies must always accept public comment: for a minimum of 60 days following publication in the *Register* of a Notice of Proposed Rule Making, or a Notice of Emergency Adoption and Proposed Rule Making; and for 45 days after publication of a Notice of Revised Rule Making, or a Notice of Emergency Adoption and Revised Rule Making in the *Register*. When a public hearing is required by statute, the hearing cannot be held until 60 days after publication of the notice, and comments must be accepted for at least 5 days after the last required hearing. When the public comment period ends on a Saturday, Sunday or legal holiday, agencies must accept comment through the close of business on the next succeeding workday. #### For notices published in this issue: - the 60-day period expires on September 6, 2020 - the 45-day period expires on August 22, 2020 - the 30-day period expires on August 7, 2020 # ANDREW M. CUOMO **GOVERNOR** ## **ROSSANA ROSADO** SECRETARY OF STATE #### NEW YORK STATE DEPARTMENT OF STATE For press and media inquiries call: (518) 474-0050 For State Register production, scheduling and subscription information call: (518) 474-6957 E-mail: adminrules@dos.ny.gov For legal assistance with *State Register* filing requirements call: (518) 474-6740 E-mail: dos.dl.inetcounsel@dos.ny.gov The *New York State Register* is now available on-line at: www.dos.ny.gov/info/register.htm The New York State Register (ISSN 0197 2472) is published weekly. Subscriptions are \$80 per year for first class mailing and \$40 per year for periodical mailing. The New York State Register is published by the New York State Department of State, One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231-0001. Periodical postage is paid at Albany, New York and at additional mailing offices. POSTMASTER: Send address changes to NY STATE REGISTER, the Department of State, Division of Administrative Rules, One Commerce Plaza, 99 Washington Avenue, Albany, NY 12231-0001 # Be a part of the rule making process! The public is encouraged to comment on any of the proposed rules appearing in this issue. Comments must be made in writing and must be submitted to the agency that is proposing the rule. Address your comments to the agency representative whose name and address are printed in the notice of rule making. No special form is required; a handwritten letter will do. Individuals who access the online *Register* (www.dos.ny.gov) may send public comment via electronic mail to those recipients who provide an e-mail address in Notices of Proposed Rule Making. This includes Proposed, Emergency Proposed, Revised Proposed and Emergency Revised Proposed rule makings. To be considered, comments should reach the agency before expiration of the public comment period. The law provides for a minimum 60-day public comment period after publication in the *Register* of every Notice of Proposed Rule Making, and a 45-day public comment period for every Notice of Revised Rule Making. If a public hearing is required by statute, public comments are accepted for at least five days after the last such hearing. Agencies are also required to specify in each notice the last date on which they will accept public comment. When a time frame calculation ends on a Saturday or Sunday, the agency accepts public comment through the following Monday; when calculation ends on a holiday, public comment will be accepted through the following workday. Agencies cannot take action to adopt until the day after expiration of the public comment period. The Administrative Regulations Review Commission (ARRC) reviews newly proposed regulations to examine issues of compliance with legislative intent, impact on the economy, and impact on affected parties. In addition to sending comments or recommendations to the agency, please do not hesitate to transmit your views to ARRC: Administrative Regulations Review Commission State Capitol Albany, NY 12247 Telephone: (518) 455-5091 or 455-2731 Each paid subscription to the *New York State Register* includes one weekly issue for a full year and four "Quarterly Index" issues. The Quarterly is a cumulative list of actions that shows the status of every rule making action in progress or initiated within a calendar year. The *Register* costs \$80 a year for a subscription mailed first class and \$40 for periodical (second) class. Prepayment is required. To order, send a check or money order payable to the NYS Department of State to the following address: NYS Department of State One Commerce Plaza 99 Washington Avenue Suite 650 Albany, NY 12231-0001 Telephone: (518) 474-6957 KEY: (P) Proposal; (RP) Revised Proposal; (E) Emergency; (EP) Emergency and Proposal; (A) Adoption; (AA) Amended Adoption; (W) Withdrawal Individuals may send public comment via electronic mail to those recipients who provided an e-mail address in Notices of Proposed Rule Making. This includes Proposed, Emergency Proposed, Revised Proposed and Emergency Revised Proposed rule makings. Choose pertinent issue of the *Register* and follow the procedures on the website (www.dos.ny.gov) ## **Rule Making Activities** #### Agriculture and Markets, Department of 1 / Spotted Lanternfly (SL) (EP) # Civil Service, Department of 3 / Notice of expiration ## **Financial Services, Department of** 3 / Mental Health and Substance Use Disorder Treatment Parity Compliance Program (P) #### Health, Department of - 5 / Private Duty Nursing Services to Medically Fragile Children (P) - 7 / Medicaid Managed Care State Fair Hearings and External Appeals Processes and Standards (P) - 9 / Development of Mental Health and Substance Use Disorder Parity Compliance Programs (P) # Motor Vehicles, Department of 10 / Electronic Transmission of Data by Dismantlers and Scrap Processors (W) #### **Public Service Commission** - 10 / Tariff Amendment (A) - 11 / Submetering of Electricity (A) - 11 / Joint Petition for Water Supply Agreement and Waiver Request (A) - 11 / Tariff Amendments (A) - 12 / Petition for a Replenishable Escrow Account (A) - 12 / Submetering of Electricity (A) - 12 / Petition for Waiver (A) - 12 / Tariff Amendment (A) - 13 / Tariff Amendments (A) - 15 / Waiver of Energy Audit and Energy Efficiency Plan Requirements (A) - 15 / Temporary Suspension of KEDLI Tariff Fees (A) - 15 / Postponement of Niagara Mohawk Gas Delivery Rate Increases (A) - 16 / Postponement of Niagara Mohawk Electric Delivery Rate Increases (A) - 16 / Postponement of Niagara Mohawk's Annual Update of the Low Income Discount Credits (A) - 16 / Postponement of NYAW's Water Delivery Rate and SIC Surcharge Increases and Implementation of a Surcharge (A) - 16 / Temporary Suspension of KEDNY Tariff Fees (A) - 17 / Tariff Amendment (A) - 17 / To Make the Uniform Statewide Customer Satisfaction Survey Permanent (P) - 17 / Tariff Modifications to Implement Programming Changes to National Fuel Gas Distribution Corporation's SAP Billing System (P) ## **Hearings Scheduled for Proposed Rule Makings** / 18 **Action Pending Index** / 19 #### **Securities Offerings** 67 / State Notices - 71 / Notice of Abandoned Property Received by the State Comptroller - 71 / Public Notice # RULE MAKING ACTIVITIES Each rule making is identified by an I.D. No., which consists of 13 characters. For example, the I.D. No. AAM-01-96-00001-E indicates the following: AAM -the abbreviation to identify the adopting agency o1 -the *State Register* issue number 96 -the year on the Department of State number, assigned upon receipt of notice. E -Emergency Rule Making—permanent action not intended (This character could also be: A for Adoption; P for Proposed Rule Making; RP for Revised Rule Making; EP for a combined Emergency and Proposed Rule Making; EA for an Emergency Rule Making that is permanent and does not expire 90 days after filing.) Italics contained in text denote new material. Brackets indicate material to be deleted. # Department of Agriculture and Markets ## EMERGENCY/PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Spotted Lanternfly (SL) I.D. No. AAM-27-20-00001-EP Filing No. 402 **Filing Date:** 2020-06-22 **Effective Date:** 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: **Proposed Action:** Amendment of Part 142 of Title 1 NYCRR. Statutory authority: Agriculture and Markets Law, sections 18, 164 and 167 Finding of necessity for emergency rule: Preservation of general welfare. Specific reasons underlying the finding of necessity: The Spotted Lanternfly (Lycorma delicatula) is an insect nonindigenous to the United States. It was first detected in Berks County, Pennsylvania, in September, 2014, and since then has been detected in other counties in Pennsylvania and in other states; most recently in Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in Pennsylvania, Hartford County in Maryland, Clarke County in Virginia, Berkley County in West Virginia, and Burlington, Camden, Gloucester, Mercer and Salem in New Jersey ("the designated counties"). The proposed rule will require each person who wants to import, into New York, an article that originates in a designated county and that is capable of being infested by or with Spotted Lanternfly, to obtain a "certificate of inspection" from an appropriate state official, before importation into New York. The proposed rule, which expands the quarantine area, has been adopted as an emergency rule, to protect the public welfare. The Spotted Lanternfly infests different types of trees, including fruit trees,
as well as plants, including grape plants and hops plants. Once infested, a tree or plant is deprived of nutrients, is incapable of producing fruit to the extent it had prior to infestation, and is not useful as a source of wood. The proposed rule is designed to prevent the Spotted Lanternfly from entering the State from a designated county and jeopardizing its forest-based industries and its fruit-based industries which, in sum, contribute approximately \$7 billion to the State's economy, annually. Based on the facts and circumstances set forth above, the Department has determined that the immediate adoption of this rule is necessary for the preservation of the general welfare and that compliance with 202(1) of the State Administrative Procedure Act would be contrary to the public interest. Subject: Spotted Lanternfly (SL). *Purpose:* To prevent SL-infested articles originating in specific counties in NJ, PA, MD, VA and WV from entering New York State. Text of emergency/proposed rule: Section 142.2. Quarantine area The quarantine area consists of the following counties: (a) in the Commonwealth of Pennsylvania, the Counties of *Allegheny, Beaver, Berks, Blair, Bucks, Carbon, Chester, Columbia, Cumberland,* Dauphin, Delaware, *Huntington, Juniata, Lancaster, Lebanon, Lehigh, Luzerna, Mifflin, Monroe, Montgomery, Northampton, Northumberland, Perry, Philadelphia, Schuylkill, <i>York*; (b) in the Commonwealth of Virginia, the Counties of Clarke and Frederick; (c) in the State of New Jersey, the Counties of *Burlington, Camden, Gloucester, Salem, Mercer, Hunterdon, Warren and Somerset;* (d) in the State of Delaware, the County of New Castle; (e) in the State of Maryland, the Counties of Cecil and *Hartford*; (f) in the State of West Virginia, the County of Berkley. *This notice is intended:* to serve as both a notice of emergency adoption and a notice of proposed rule making. The emergency rule will expire September 19, 2020. Text of rule and any required statements and analyses may be obtained from: Christopher Logue, Department of Agriculture & Markets, 10B Airline Drive, Albany, 12235, (518) 457-2087, email: Christopher.Logue@agriculture.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. Regulatory Impact Statement 1. Statutory authority: Section 18 of the Agriculture and Markets Law provides, in part, that the Commissioner of Agriculture and Markets ("Commissioner") may enact, amend, and repeal necessary rules which shall provide generally for the exercise of the powers and performance of the duties of the Department of Agriculture and Markets ("Department") as prescribed in the Agriculture and Markets Law ("AML") and the laws of the State and for the enforcement of their provisions and the provisions of the rules that have been enacted. Section 164 of the AML provides, in part, that the Commissioner shall take such action as he or she may deem necessary to control or eradicate any injurious insects, noxious weeds, or plant diseases existing within the State. Section 167 of the AML provides, in part, that the Commissioner is authorized to make, issue, promulgate and enforce such order, by way of quarantines or otherwise, as he or she may deem necessary or fitting to carry out the purposes of AML Article 14. AML Section 167 also provides that the Commissioner may adopt and promulgate such rules and regula-tions to supplement and give full effect to the provisions of AML Article 2. Legislative objectives: The proposed rule will amend section 142.2 of 1 NYCRR to require a person, prior to moving a "regulated article" from Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD, Clarke County in VA; Berkley County in WV, and Burlington, Camden, Gloucester and Salem in NJ, into the State, to obtain a certificate of inspection, that indicates that such article is free of Spotted Lanternfly ("SLF"). The proposed rule will further the legislature's objective to help ensure that injurious insects, such as SLF, are not allowed to enter the State. Needs and benefits: 1 NYCRR Part 142 currently regulates the movement of articles capable of transporting SLF from certain counties in Pennsylvania, Virginia, Maryland, Delaware and New Jersey into NYS. SLF is an injurious insect that attacks, infests, and destroys the value of hardwood trees of economic significance, including Walnut and Porcelain Berry, and hops plants and grape vines. The proposed rule is needed to add the Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD, Clarke County in VA; Berkley County in WV, and Burlington, Camden, Gloucester and Salem counties in NJ to the list of counties from which regulated articles may not be moved into the State, until determined to be free of SLF. These newly added counties have recently been found to harbor SLF and it is necessary that they be added to such list to better ensure that the SLF does not enter the State and cause the damage referred to above. - (a) Costs to regulated parties for the implementation of and continuing compliance with the rule: A person who wants to import a "regulated article" into the State of New York that originates from Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD; Clarke County in VA, Berkley County in WV, and Burlington, Camden, Gloucester and Salem in NJ ("a designated county"), will be required to obtain a certificate of inspection from an appropriate State authority, attesting that the article is free of SLF. Presently, no authority in any of those states imposes a fee for the issuance of such a certificate. The proposed rule provides that the Department of Agriculture and Markets will recognize a certificate if it indicates, inter alia, that a regulated article has been "treated, fumigated, or processed by an approved method" so as to be free of SLF. The cost of such treatment, fumigation, or processing is dependent upon the nature of the article being so treated, fumigated, or processed; the extent of infestation, if any; and the treatment, fumigation, or processing procedure actually used. - (b) Costs to the agency, the state and local governments for the implementation and continuation of the rule: Local governments, the Department of Agriculture and Markets, and the State will not incur any additional expenses due to the proposed rule. - (c) The information, including the sources of such information and the methodology upon which the cost analysis is based: The costs analysis set forth above is based upon observations of the industry and state regulatory agencies. 5. Local government mandates: This rule imposes no mandates upon any county, city, town, village, school district, fire district, or other special district. 6. Paperwork: Regulated articles inspected and certified to be free of SLF moving from a designated county would have to be accompanied by a certificate of inspection. There are no relevant rules or other legal requirements of the Federal or State governments that duplicate, overlap, or conflict with this rule. 8. Alternatives: The alternative of no action was considered. However, this option is not feasible, given the fact that SLF has recently been found in a designated county and given the threat that SLF poses to the State's forests, agriculture, and tourism industries. As such there does not appear to be any viable alternative to the adoption of the proposed rule. Federal standards: There are no federal standards regulating the movement of articles infested, or capable of being infested, with SLF. 10. Compliance schedule: It is anticipated that regulated parties would be able to comply with the proposed rule immediately. #### Regulatory Flexibility Analysis . Effect of rule: The proposed rule will amend 1 NYCRR section 142.2 to require a person who wants to move a "regulated article" (that is, an item that is capable of harboring the invasive insect, Spotted Lanternfly) that originates from Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD, Clarke County in VA, Berkley County in WV, and Burlington, Camden, Gloucester and Salem in NJ ("a designated county"), to obtain a certificate from an appropriate state regulatory agency, attesting that such article is free of Spotted Lanternfly. It is impossible to determine if, and the number of, small businesses that will want to move "regulated articles" from a designated county into the State. It is anticipated that no local government would be involved in moving a regulated article from a designated county into the State; as such, this analysis addresses the impact of the proposed rule only upon small businesses 2. Compliance requirements: Each small business that wants to move a regulated article from a designated county ("a regulated party") will be required to obtain a certificate of inspection to ship a regulated article into the State from a state agency authorized to issue such a certificate or by a person duly-designated by such an agency. 3. Professional services: The proposed rule provides that the Department of Agriculture and Markets will not recognize a certificate of inspection unless the regulated article to be moved into the State, from a designated county, has been found to be free of Spotted Lanternfly or rendered free of that pest by having been properly treated, fumigated, or processed by an approved method- those procedures could require utilization of a professional
service in the event the party still desires to move the regulated article into the State. Compliance costs A regulated party will need to ensure that the article to be moved from a designated county is free of Spotted Lanternfly or has been treated, fumigated, or processed by an approved method to render it free of such pest; the cost of such treatment, fumigation, or processing would be dependent upon the nature of the article being so treated, fumigated, or processed; the extent of the infestation, if any; and the treatment, fumigation, or processing procedure actually used. In order to move a regulated article into the State, a regulated party will need to obtain a certificate of inspection from an appropriate state agency; this service is available from Pennsylvania, New Jersey, Delaware, West Virginia, Virginia and Maryland, none of which imposes a fee therefor. 5. Economic and technological feasibility: Small businesses will be economically and technically able to comply with the proposed rule. The technology exists to render an infested article free of Spotted Lanternfly. Furthermore, a small business that wants to move a regulated article into the State from a designated county will be able to obtain a certificate of inspection from Pennsylvania, New Jersey, Delaware, West Virginia, Virginia and Maryland attesting that the article is free of Spotted Lanternfly, at no charge. 6. Minimizing adverse impact: The Department has designed the proposed rule to minimize adverse economic impact on small businesses. Spotted Lanternfly has, recently, been found in a designated counties. The proposed rule is designed to ensure that Spotted Lanternfly does not enter the State from those counties and, thereby, have a negative impact upon the State's agriculture and tourism industry which consist, in large part, of small businesses; the proposed rule could not have been designed any differently and still have adequately implemented its objective. Small business and local government participation: NYCRR Part 142 was originally made effective on September 19, 2018. Prior to that date, the Department informed a number of organizations, consisting in part of small businesses, of its intent to promulgate the proposed rule; such organizations consisted of the Empire State Forest Products Association, the Invasive Species Advisory Committee, the New York State Turfgrass Association, the New York Farm Bureau, the New York State Trucking Association, and the Catskill Regional Invasive Species Partnership. The Department received input from those organizations, none of whom objected to requiring importers of regulated articles from counties in other states, known to harbor Spotted Lanternfly, to obtain certificates, prior to importation, attesting that such activities were free of Spotted Lanternfly. #### Rural Area Flexibility Analysis 1. Type and estimated numbers of rural areas: The proposed rule will amend 1 NYCRR section 142.2 to require a person who wants to move an item that is capable of harboring the invasive insect, Spotted Lanternfly (a "regulated article") that originates from Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD, Clarke County in VA, Berkley County in WV, and Burlington, Camden, Gloucester and Salem in NJ ("a designated county") into the State to obtain a certificate from an appropriate state regulatory agency, attesting that such article is free of Spotted Lanternfly. It is impossible to determine if residents of rural areas will themselves import "regulated articles" from a designated county into the State and, if so, the number of residents of such areas who will want to do so. 2. Reporting, recordkeeping and other compliance requirements; and professional services: Each resident of a rural area who imports a regulated article from a designated county into the State will be required to obtain a certificate of inspection from a state agency authorized to issue such a certificate or by a person duly-designated by such an agency. The proposed rule will require that a regulated article may not be moved into the State from a designated county unless it has been inspected and a certificate of inspection has been issued that indicates the article is free of Spotted Lanternfly; this service is available from Pennsylvania, West Virginia, Virginia, New Jersey, Delaware and Maryland and none of those states impose a fee therefor. The proposed rule will require that the Department of Agriculture and Markets ("Department") recognize a certificate of inspection only if the regulated article has been found to be free of Spotted Lanternfly. If a regulated article has come into contact with Spotted Lanternfly, this certification can be made only if the article has been properly treated, fumigated, or processed by an approved method. The cost of these procedures would depend upon the nature of the article being so treated, fumigated, or processed; the extent of infestation, if any; and the treatment, fumigation, or processing procedure actually used. 4. Minimizing adverse impact: In conformance with State Administrative Procedure Act section 202, the Department has designed the rule to minimize adverse economic impact on persons and businesses located in rural areas. If Spotted Lanternfly were to become endemic in the State, residents of, and businesses in, rural areas would suffer disproportionally, both economically and otherwise. 5. Rural area participation: 1 NYCRR Part 142 was originally made effective on September 19, 2018. Prior to that date, the Department informed the Empire State Forest Products Association, the Invasive Species Advisory Committee, the New York State Turfgrass Association, the New York Farm Bureau, the New York State Trucking Association, and the Catskill Regional Invasive Species Partnership, organizations with business members located in rural areas, of its intent to promulgate 1 NYCRR Part 142. The Department received input from these organizations, none of which objected to requiring importers of regulated articles from counties in other states, known to harbor Spotted Lanternfly, to obtain certificates, prior to importation, attesting that such articles were free of Spotted Lanternfly. #### Job Impact Statement The proposed rule will amend Part 142 to 1 NYCRR, requiring that a person, prior to moving a designed article from Allegheny, Beaver, Blair, Columbia, Cumberland, Huntingdon, Juniata, Luzerne, Mifflin, Northumberland, Perry and York Counties in PA, Hartford County in MD, Clarke County in VA, Berkley County in WV, and Burlington, Camden, Gloucester and Salem in NJ ("a designated county") into New York State to obtain a "certificate of inspection" that indicates that the article is free of "Spotted Lanternfly.", Spotted Lanternfly is an invasive insect that can cause serious damage to grapes, hops, and various types of trees including fruit trees and deciduous trees. The proposed rule will not have an adverse impact on jobs or employment opportunities and, in fact, will likely aid in protecting jobs and employment opportunities now and in the future. Forest related activities in New York State provide employment for approximately 70,000 people. Of that number, 55,000 jobs are associated with the wood-based forest economy, including manufacturing. The forest-based economy generates payrolls of more than \$2 billion. New York State's fruit industry is the largest on the east coast excluding citrus. New York State's fruit crop is valued at over \$400 million annually, the two largest components of which are apples and grapes. New York State ranks 2nd nationally in production of apples and ranks 3rd nationally in the production of grapes. New York State's apple industry has 694 commercial apple orchards that directly employ 10,000 people and indirectly employ 7,500 people. New York State produces 29.5 million bushels of apples per year. The New York State grape and wine industry has 1,631 vineyards and over 400 wineries. New York State produces over 175 million bottles of wine annually. The grape, wine, and juice industry generates over \$4.8 billion annually. The New York State tourism industry employs over 780,000 people generating \$64 billion in direct sales and \$34.6 billion in salary. Implementation of the proposed rule will aid in preventing the further spread of this pest into the State from a designated county. A spread of the infestation would have very adverse economic consequences. Additionally, a spread of the infestation could result in the imposition of more restrictive quarantines by the federal government, other states and foreign countries that would have a detrimental impact upon the financial wellbeing of these industries. By helping to prevent the spread of Spotted Lanternfly, the proposed rule helps prevent such adverse economic consequences and protects the jobs and employment opportunities associated with the State's nursery, fruit growing, craft beverage, tourism, and forestry industries. # **Department of Civil Service** #### NOTICE OF EXPIRATION The following notice has expired and cannot be reconsidered unless the Department of Civil Service publishes a new notice of proposed rule making in the NYS Register. #### Jurisdictional Classification LD, No. **Proposed Expiration Date** CVS-25-19-00006-P June 19, 2019 June 18, 2020 # **Department of Financial Services** ## PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Mental Health and Substance Use Disorder Treatment Parity **Compliance Program** I.D. No. DFS-27-20-00002-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Addition of Part 230 (Regulation 218) to Title 11 Statutory authority: Financial Services Law, sections 202, 302; Insurance Law, sections 301, 316, 1124, 3201, 3216, 3217, 3221, arts. 43 and 47
Subject: Mental Health and Substance Use Disorder Treatment Parity Compliance Program. Purpose: To establish mental health and substance use disorder parity compliance program requirements. Substance of proposed rule (Full text is posted at the following State website: https://www.dfs.ny.gov/industry_guidance/regulations/ *proposed_insurance*): Section 230.0 is the preamble, which sets forth the purpose and a statement about the requirements of the new Part. Section 230.1 sets forth the health care plans to which the new Part Section 230.2 defines terms that apply to the new Part. Section 230.3 provides that health care plans must adopt and implement a mental health and substance use disorder parity compliance program and provides the minimum requirements for such program, sets forth provisions regarding the prohibition of improper practices and annual certification requirements, and provides for exemptions from electronic filing and submission requirements under limited circumstances. Text of proposed rule and any required statements and analyses may be obtained from: Thomas Fusco, New York State Department of Financial Services, 535 Washington Street, Suite 305, Buffalo, NY 14203, (716) 847-7619, email: Thomas.Fusco@dfs.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. Regulatory Impact Statement 1. Statutory authority: The authority of the Superintendent of Financial Services ("Superintendent") to promulgate new Part 230 to 11 NYCRR (Insurance Regulation 218) derives from Financial Services Law sections 202 and 302 and Insurance Law sections 301, 316, 1124, 3201, 3216, 3217, 3221, and Articles 43 and 47 of the Insurance Law. Financial Services Law section 202 establishes the office of the Superintendent. Financial Services Law section 302 and Insurance Law section 301, in pertinent part, authorize the Superintendent to prescribe regulations interpreting the Insurance Law and to effectuate any power granted to the Superintendent in the Insurance Law, Financial Services Law, or any other Insurance Law section 316 authorizes the Superintendent to promulgate regulations requiring the submission or filing of records by electronic transmission. Insurance Law section 1124 sets forth requirements for an institution of higher education to establish, maintain, or otherwise participate in a student health plan in New York State. Insurance Law section 3201 subjects policy forms to the Superintendent's approval. Insurance Law sections 3216, 3221, and 4303 set forth requirements for individual, group, and blanket accident and health insurance policies and for subscriber contractors issued by corporations organized under Insurance Law Article 43, and provide that the respective policy forms subject to each section comply with the mental health and substance use disorder treatment requirements under the federal Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 ("MHPAEA"), codified at 29 U.S.C. § 1185a. Insurance Law section 3217 authorizes the Superintendent to issue regulations to establish minimum standards, including standards for full and fair disclosure, for the form, content and sale of accident and health insurance policies and subscriber contracts of corporations organized under Insurance Law Article 32 and Article 43 and Public Health Law Insurance Law Article 43 sets forth requirements for non-profit medical and dental indemnity and health and hospital service corporations. Insurance Law Article 47 allows for public employers to develop municipal cooperative health benefit plans, establishes standards for such plans, and authorizes the Superintendent to authorize and regulate such 2. Legislative objectives: Insurance Law sections 3216, 3221, and 4303 subject insurers to certain mental health treatment and substance use disorder parity requirements in accordance with the MHPAEA. Part QQQ of Chapter 58 of the Laws of 2020 added Insurance Law section 344, entitled "Mental health and substance use disorder parity compliance programs", which provides that penalties collected for violations of Insurance Law sections 3216, 3221, and 4303 must be deposited in a fund established pursuant to State Finance Law section 99-HH. This proposed rule accords with the public policy objectives that the Legislature sought to advance in Part QQQ of Chapter 58 by establishing requirements for mental health and substance use parity compliance programs (a "compliance program") to ensure that insurers authorized to write accident and health insurance in this State, Article 43 corporations, student health plans certified pursuant to Insurance Law section 1124, municipal cooperative health benefit plans, and health maintenance organizations (collectively, "health care plans") provide comparable coverage for benefits to treat mental health and substance use disorder as required under both state and federal law. The proposed rule also requires that such a compliance program establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, and ensure appropriate identification and remediation of improper practices. 3. Needs and benefits: The State finds that access to treatment for mental health and substance use disorder services is critical to abate the opioid and suicide epidemics affecting families throughout the State. Further, in accordance with state and federal law, health care plans are required to ensure that they offer coverage and benefits for the treatment of mental health conditions and substance use disorder as comparable as the coverage they provide for medical and surgical conditions. It is therefore in the public interest that a health care plan implement a compliance program to effectuate and monitor parity compliance. 4. Costs: Health care plans may incur additional costs to comply with the rule, including compliance costs associated with establishing and maintaining a compliance program. Specifically, health care plans will be responsible for creating written policies and procedures that implement the program and describe how parity compliance is assessed, monitored and maintained, including methodologies to identify and test all financial requirements and both quantitative and non-quantitative treatment limitations. Furthermore, the compliance program must identify and remediate improper practices, as well as training and education for all employees and other agents engaged in functions that are subject to state mental health and substance use disorder parity requirements. In addition, health care plans must electronically file each year a written certification with the Superintendent. However, any costs associated with the compliance program should be minimal because health care plans already will have undertaken significant measures to ensure compliance with state and federal mental health and substance use disorder parity requirements. This proposed rule may impose compliance costs on the Department of Financial Services ("Department") because the Department will be required to monitor whether health care plans are maintaining a compliance program that meets the requirements of this rule, identify improper practices, and assess whether health care plans are remediating improper practices in a timely manner. However, such costs are not expected to be substantial and will be assumed by the Department as a usual and ordinary expense. 5. Local government mandates: The rule does not impose any program, service, duty or responsibility on any county, city, town, village, school district, fire district or other special district. 6. Paperwork: Health care plans will incur additional paperwork to comply with this rule because they will need to provide written policies and procedures that implement the compliance program within their organizations. Health care plans also must provide written notification to affected insureds regarding identified improper practices. 7. Duplication: This rule does not duplicate, overlap, or conflict with any existing state or federal rules or other legal requirements. 8. Alternatives: The Department considered several alternatives. The governance provisions specify that an experienced individual be designated to manage the compliance program and report directly to the company CEO or senior manager. The Department considered but decided against defining "experienced individual" because health care plans should have the freedom to decide who is best suited for this role based on their unique organizational structure and other related factors. For instance, depending on the health care plan, this could be a compliance manager, corporate counsel, or a third-party agent. Conversely, the Department did not allow the same leeway with the specific requirement to report directly to the CEO or other senior manager as opposed to any other employee chosen by the health care plan. The Department settled on specific highranking individuals in order to maintain accountability and ensure that oversight of the compliance program exists at the highest possible level. Regarding the improper practices section of the rule, the Department considered limiting the degree to which quantitative findings are used as a basis for non-quantitative treatment limitation compliance to avoid mislabeling any potentially benign quantitative inconsistencies between mental health or substance use disorder benefits and medical or surgical benefits as improper, specifically for utilization review and for the implementation of claim edits or system configurations through autoadjudication. Ultimately, the Department decided that quantitative disparities in the aforementioned areas
should be identified as improper after weighing the risk of overinclusion against the widespread harm that could result from noncompliance, as this type of analysis lays the foundation of parity compliance. Finally, the Department considered alternative certification dates and remediation deadlines. An earlier certification date of January 1, 2021 was initially contemplated but the Department felt December 31, 2021 was more appropriate in order to allow health care plans sufficient time to comply with the rule. Similarly, the Department replaced language requiring the remediation of improper practices within 60 days with language requiring either the remediation of improper practices or the development of a remediation plan, within 60 days. The Department understands that health care plans may need more than 60 days to remediate certain improper practices but believes that non-compliant health care plans should be held accountable by requiring them, at a minimum, to develop a remediation plan within that timeframe. 9. Federal standards: The rule does not exceed any minimum standards of the federal government for the same or similar subject areas. 10. Compliance schedule: The rule will take effect 90 days after publication of the Notice of Adoption in the State Register. Regulatory Flexibility Analysis 1. Effect of rule: SAPA section 102(8) defines a small business to mean "any business which is resident in this State, independently owned and operated, and employs one hundred or less individuals." This rule affects all insurers authorized to write accident and health insurance in this State, Article 43 corporations, student health plans certified pursuant to Insurance Law section 1124, municipal cooperative health benefit plans, and health maintenance organizations (collectively, "health care plans") equally, including insurers that are small businesses, if any. Part QQQ of Chapter 58 of the Laws of 2020 added Insurance Law section 344, entitled "Mental health and substance use disorder parity compliance programs", which provides that penalties collected for violations of Insurance Law sections 3216, 3221 and 4303 related to mental health and substance use disorder parity compliance must be deposited in a fund established pursuant to State Finance Law section 99-hh. This rule establishes mental health and substance use disorder parity compliance program (a "compliance program") requirements to ensure that health care plans provide comparable coverage for benefits to treat mental health and substance use disorder as required under both state and federal law. This rule further requires that a compliance program establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, and ensure appropriate identification and remediation of improper practices. This rule does not affect local governments. 2. Compliance requirements: Health care plans, including any that is a small business, may be subject to additional reporting, recordkeeping, or other compliance requirements because implementing a compliance program requires a health care plan to maintain a record of ongoing assessment and monitoring of parity compliance, including methodologies to identify and test all financial requirements and both quantitative and non-quantitative treatment limitations. In addition, health care plans, including those that are a small business, must electronically file each year a written certification with the Superintendent of Financial Services ("Superintendent"). However, these additional compliance requirements should be minimal because current state and federal law already requires health care plans, including those that may be small businesses, to comply with mental health parity and substance use disorder requirements. No local government will have to undertake any reporting, recordkeeping, or other affirmative acts to comply with this rule because the rule does not apply to any local government. 3. Professional services: No health care plan, including one that is a small business, affected by this rule should need to retain professional services, such as lawyers or auditors, to comply with this rule No local government will need professional services to comply with this rule because the rule does not apply to any local government. 4. Compliance costs: Health care plans, including those that are small businesses, may incur additional costs to comply with the rule associated with the aforementioned compliance requirements Specifically, health care plans will be responsible for creating written policies and procedures that implement the program and describe how parity compliance is assessed, monitored and maintained, including methodologies to identify and test all financial requirements and both quantitative and nonquantitative treatment limitations. Furthermore, the compliance program must identify and remediate improper practices, as well as training and education for all employees and other agents engaged in functions that are subject to state mental health and substance use disorder parity requirements. In addition, health care plans must provide written notification to affected insureds and the Superintendent regarding identified improper practices, and must electronically file each year a written certification with the Superintendent. However, any costs associated with the compliance program should be minimal because health care plans already will have undertaken significant measures to ensure compliance with state and federal mental health and substance use disorder parity requirements. No local government will incur any costs to comply with this amendment because the amendment does not apply to any local government. 5. Economic and technological feasibility: Health care plans, including those that are small businesses, should not incur any economic or technological impact as a result of the rule. This rule does not apply to any local government; therefore, no local government should experience any economic or technological impact as a result of the rule. 6. Minimizing adverse impact: The rule attempts to minimize any adverse impact on a health care plan, including one that may be a small business, by permitting a health care plan to apply to the Superintendent to apply for an exemption from having to file an annual certification electronically based upon undue hardship, impracticability, or good cause. No local government should be adversely impacted by this rule because the rule does not apply to any local government. 7. Small business and local government participation: The Department of Financial Services ("Department") complied with SAPA section 202b(6) by posting the proposed rule on its website for informal outreach and notifying trade organizations that represent the interests of small businesses that the proposed rule had been posted. The Department also will comply with SAPA section 202-b(6) by publishing the proposed amendment in the State Register and posting the proposed amendment on its Rural Area Flexibility Analysis - 1. Types and estimated numbers of rural areas: Insurers authorized to write accident and health insurance in this state, Article 43 corporations, student health plans certified pursuant to Insurance Law section 1124, municipal cooperative health benefit plans. and health maintenance organizations (collectively, "health care plans") affected by this rule operate in every county in this state, including rural areas as defined by State Administrative Procedure Act section 102(10). - 2. Reporting, recordkeeping and other compliance requirements; and professional services: Health care plans, including those located in rural areas, may be subject to additional reporting, recordkeeping, or other compliance requirements because implementing a mental health and substance use disorder parity compliance program (a "compliance program") requires a health care plan to maintain a record of ongoing assessment and monitoring of parity compliance, including methodologies to identify and test all financial requirements and both quantitative and non-quantitative treatment limitations. In addition, health care plans must electronically file each year a written certification with the Superintendent of Financial Services ("Superintendent"). However, these additional compliance requirements should be minimal because current state and federal law already requires health care plans, including those located in rural areas, to comply with mental health and substance use disorder parity requirements. A health care plan, including a health care plan in a rural area, should not need to retain professional services, such as lawyers or auditors, to comply with this rule. - 3. Costs: Health care plans, including those located in rural areas, may incur additional costs to comply with the rule. Specifically, health care plans will be responsible for creating written policies and procedures that implement the program and describe how parity compliance is assessed, monitored and maintained, including methodologies to identify and test all financial requirements and both quantitative and non-quantitative treatment limitations. Furthermore, the compliance program must identify and remediate improper practices, as well as training and education for all employees and other agents engaged in functions that are subject to state mental health and substance use disorder parity requirements. In addition, health care plans must provide written notification to affected insureds and the Superintendent regarding identified improper practices and must electronically file each year a written certification with the Superintendent. However, any costs associated with the compliance program should be minimal because health care plans already will have undertaken significant measures to ensure compliance with state and federal mental
health and substance use disorder parity requirements. - 4. Minimizing adverse impact: This rule uniformly affects health care plans that are located in both rural and non-rural areas of New York State. This rule should not have an adverse impact on rural areas. - 5. Rural area participation: Health care plans, including health care plans in rural areas, had an opportunity to participate in the rule making process when the Department of Financial Services ("Department") posted the proposed rule on its website on June 5, 2020 for one week for informal outreach and notified trade organizations that the proposed rule had been posted. Health care plans, including those in rural areas, also will have an opportunity to participate in the rulemaking process when the proposed rule is published in the State Register and again posted on the Department's website #### Job Impact Statement This rule should not adversely impact jobs or employment opportunities in New York State. The rule establishes mental health and substance use disorder parity compliance program requirements to ensure that health care plans are providing comparable coverage for benefits to treat mental health and substance use disorder as required under both state and federal law. As a result, there should be no impact on jobs or employment opportunities. # **Department of Health** #### PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Private Duty Nursing Services to Medically Fragile Children I.D. No. HLT-27-20-00005-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Amendment of section 505.8 of Title 18 NYCRR. Statutory authority: Social Services Law, sections 363-a(2) and 367-r Subject: Private Duty Nursing Services to Medically Fragile Children. Purpose: To amend the Medicaid reimbursement for fee-for-service private duty nursing provided to medically fragile children. Text of proposed rule: Pursuant to the authority vested in the Commissioner of Health by Social Services Law Sections 363-a(2) and 367-r, Section 505.8 of Title 18 (Social Services) of the Official Compilation of Codes, Rules and Regulations of the State of New York (NYCRR) is amended, to be effective upon publication of a Notice of Adoption in the New York State Register, to read as follows: Paragraph (c) is deleted, paragraphs (d) through (h) are re-numbered (c) through (g), paragraph (a) is amended, and, as re-numbered, paragraphs (d), (e) and (f) are amended to read as follows: 505.8 Nursing service. (a) Where nursing care may be provided. Nursing services, as medically needed, may be provided to a medical assistance recipient in the person's home [or in a hospital] and, with respect to a child receiving nursing services pursuant to an individualized education program or an interim or final individualized family services plan, also in a school, an approved pre-school or a natural environment, including home and community settings, where such child would otherwise be found. (b) Who may provide nursing care. (1) Nursing care to patients in New York State shall be provided by a person possessing a license and current registration from the New York State Education Department to practice as a registered professional nurse or licensed practical nurse. (2) Out-of-state nurses providing care to a New York State Medical Assistance patient who is temporarily located outside New York State, must be licensed and registered in the state in which they are practicing. [(c) Private duty nursing care in the hospital. Private duty nursing care in the hospital shall be provided on the recommendation of the patient's attending physician when the patient is in need of individual and continuous care beyond that available by the staff of a hospital, including that which is available in a critical care area.] ([d]c) Nursing service in the home. (1) For necessary nursing service to be provided in the person's home, full and primary use shall be made of the services of an approved home health agency, including a hospital- based home health agency (2) Such service shall be provided on a per visit basis and may include not only intermittent or part-time nursing service for the patient but also instructions to members of the patient's family in procedures necessary for the care of the patient. (3) Service of a registered professional nurse or of a licensed practical nurse on a private practitioner basis may be provided to a patient in his own home only under the following circumstances: (i) when there is no approved home health agency available to provide the intermittent or part-time nursing services needed by the patient (ii) when the patient is in need of individual and continuous nursing care beyond that available from an approved home health agency. ([e]d) Prior approval and prior authorization. Prior approval [by the local professional director and prior authorization by the local social services official] shall be required for nursing service provided in a person's home [or in a hospital] by a private practicing registered professional or licensed practical nurse, except that in an urgent situation the attending physician may order the service of such nurse for no more than two nursing days and immediately notify the [local social services official and the appropriate medical director] Department of Health. ([f]e) Physician's written order required. All nursing services provided by a registered professional nurse or licensed professional nurse in a recipient's home, [a hospital,] a school, an approved pre-school, or a natural environment, including home and community settings, where such child would otherwise be found, must be provided in accordance with the attending physician's written order and plan of treatment. In extraordinary circumstances and for valid reasons which must be documented, nursing services in the home may be initiated by a home health agency before the physician examines the recipient. A physician's written order is required for all such nursing services in excess of the initial two visits. ([g]f) Reimbursement. (1) Reimbursement for nursing services rendered by a registered professional nurse or licensed practical nurse on a private practitioner basis shall be at fees not to exceed those established by the Department of Health and approved by the State Budget Director. Nursing services rendered by a registered professional nurse or licensed practical nurse on a private practitioner basis in a hospital provided on dates between July 1, 1977 and October 8, 1979 are non-reimbursable under the Medical Assistance Program, except that a local social services official (or the MMIS project director, if a county was listed in section 540.6 of this Subchapter at the time service was rendered) may determine to reimburse services rendered after October 1, 1979, in accordance with this Part, if written approval is obtained from the State Commissioner. (2) Reimbursement shall not be allowed on a fee paid to a legally responsible relative who provides nursing services in the patient's home (3) Payment for nursing services provided by an approved home health agency, including a hospital-based home health agency, shall be at rates established by the State Commissioner of Health pursuant to subdivision 7 of section 206 of the Public Health Law and reimbursement for such expenditures shall be at such rates. (4) Payment is available for nursing services which are part of the development of, or furnished pursuant to, an individualized education program and which are provided by a registered professional nurse or licensed practical nurse employed by, or under contract to, a school district, an approved pre-school, a county in the State or the City of New York. Reimbursement for such services must be made in accordance with the provider agreement. (5) Payment is available for nursing services which are part of the development of, or furnished pursuant to, an interim or final individualized family services plan and which are provided by a registered profes- sional nurse or licensed practical nurse employed by, or under contract to, an approved early intervention program or a municipality in the State. Reimbursement for such services must be made in accordance with the provider agreement. (6) Effective January 1, 2007 [through January 1, 2009], payment for nursing services provided to medically fragile children shall be at an enhanced rate which exceeds the provider's nursing services payment rate established by the Department of Health and approved by the State Budget Director under this subdivision. (a) Medically fragile children means children who are at risk of hospitalization or institutionalization, but who are capable of being cared for at home if provided with appropriate home care services, including but not limited to case management services and continuous nursing services, and includes any children under the age of 21 receiving continuous nursing services pursuant to this section. (b) The enhanced rate shall be determined by applying thirty percent (30%) of the provider's approved rate in addition to the rate otherwise payable under this subdivision, which increase is at least equivalent to the reimbursement rate for the AIDS Home Care Program specified in section 86-1.46(b) of Title 10 of the Official Compilation of Codes, Rules and Regulations of the State of New York. Licensed Home Care Services Agency (LHCSA) providers receiving reimbursement at the enhanced rate shall use such amounts only to recruit and retain nurses to ensure the delivery of nursing services to medically fragile children. (c) The enhanced rate shall only be payable upon submission of a certification by a nurse provider, on forms and procedures prescribed by the Department, that he or she has satisfactory training and experience to provide nursing services to medically fragile children. A LHCSA provider shall make and submit such
certifications on behalf of nurses rendering services to children under this subdivision. (7)(i) Fee-for-service reimbursement for provider directory participants. Effective October 1, 2020, the Commissioner of Health shall, subject to the provisions of paragraph (f)(6) of this section, and the provisions of paragraph (f)(7)(ii) of this section, and subject to the availability of federal financial participation, annually increase fees for the fee-forservice reimbursement of private duty nursing services provided to medically fragile children by fee-for-service private duty nursing services providers who enroll and participate in the provider directory pursuant to paragraph (f)(7)(ii) of this section, over a period of three years, commencing October 1, 2020, by one-third annual increments, until such fees for reimbursement equal the final benchmark payment designed to ensure adequate access to the service. In developing such benchmark the Commissioner of Health may utilize the average 2018 Medicaid managed care payments for reimbursement of such private duty nursing services. (ii) Provider directory for fee-for-service private duty nursing services provided to medically fragile children. The Commissioner of Health shall establish a directory of qualified providers for the purpose of promoting the availability and ensuring delivery of fee-for-service private duty nursing services to medically fragile children and individuals transitioning out of such category of care. Such transition period shall commence upon the individuals reaching age 21 and shall include any such individuals under the age of 23 receiving continuous nursing services pursuant to this section. Qualified providers enrolling in the directory shall ensure the availability and delivery of such services to individuals in need of such services, and shall receive increased reimbursement for such services pursuant to paragraph f(7)(i) of this section. The directory shall offer enrollment to all private duty nursing services providers to promote and ensure the participation in the directory of all nursing services providers available to serve medically fragile children. ([h]g) Nurse-midwife services. (1) Standards of conformity. The provision of nurse-midwife services to a recipient in the Medical Assistance Program shall be in conformity with the provisions of section 85.36 of the Department of Health regulations (10 NYCRR) in order to be a reimbursable service. (2) Payment for nurse-midwife services. (i) State reimbursement shall be available for expenditures made in accordance with provisions of this section. (ii) Payment and reimbursement under the Medical Assistance Program for services provided by an independently practicing nursemidwife shall be in accordance with fees established by the State Department of Health and approved by the State Director of the Budget. (iii) Services provided by a nurse-midwife who is salaried by a medical facility that is reimbursed for services on a cost-related basis shall not be reimbursed on a fee-for-service basis if the cost for the nursemidwife's salary is included in the facility's cost-based rate. (iv) Services provided by nurse-midwives under this subdivision shall be eligible for payment and State reimbursement effective January 1, Text of proposed rule and any required statements and analyses may be obtained from: Katherine Ceroalo, DOH, Bureau of Program Counsel, Reg. Affairs Unit, Room 2438, ESP Tower Building, Albany, NY 12237, (518) 473-7488, email: regsqna@health.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. #### Regulatory Impact Statement Statutory Authority: Social Services Law ("SSL") section 363-a and Public Health Law ("PHL") section 201(1)(v) provide that the Department is the single state agency responsible for supervising the administration of the State's medical assistance ("Medicaid") program and for adopting such regulations, not inconsistent with law, as may be necessary to implement the State's Medicaid program. The State's Medicaid program includes nursing services authorized by SSL § 367-r, as amended by Chapter 56 of the Laws of 2020. The Department may promulgate regulations necessary to carry out the program's objectives, which includes the provision of and payment for nursing services. SSL § 367-r. The proposed amendment to the nursing services regulation is within the Department's statutory rulemaking authority as it sets forth a required framework for the method of reimbursing nursing services and establishing a provider directory for medically fragile children. Legislative Objectives: The Legislature's objective in amending SSL § 367-r was to establish the annual increase to fees for the fee-for-service reimbursement of private duty nursing services provided to medically fragile children by fee-forservice private duty nursing service providers who enroll and participate in provider directory over a period of three years, commencing October 1, 2020, by one-third annual increments, until such fees for reimbursement equal the final benchmark payment designed to ensure adequate access to the service. In developing such benchmark, the Commissioner of Health may utilize the average 2018 Medicaid managed care payments for reimbursement of such private duty nursing services. The statutory amendment further provides for the Commissioner of Health to establish a directory of qualified providers for the purpose of promoting the availability and ensuring delivery of fee-for-service private duty nursing services to medically fragile children and individuals transitioning out of such category of care; such transition period shall commence upon the individuals reaching age 21 and shall include any such individuals under the age of 23 receiving continuous nursing services pursuant to this section. Qualified providers enrolling in the directory are required to ensure the availability and delivery of and to provide such services to those individuals as are in need of such services and to receive the increased reimbursement for the nursing services. The directory offers enrollment to all private duty nursing services providers to promote and ensure the participation in the directory of all nursing services providers available to serve medically fragile children. Additional changes—amending paragraphs (a) and (e) and deleting paragraph (c)—are made to remove obsolete references to private duty nursing services in a hospital setting, because the State's Medicaid program has not and does not reimburse for services in a hospital since those services are included in the hospital's all-inclusive Medicaid reimbursement rate. Needs and Benefits: Historically, the State has provided additional reimbursement for private duty nursing (PDN) services provided to medically fragile children. Reimbursement for PDN services currently also includes a 30 percent add-on enhanced fee for medically fragile children under age 21. However, access to fee-for-service private duty nursing services provided to medically fragile children continues to be challenging based on the demand for and shortage of available nurses. Even with the current 30 percent add-on, for the approximately 1,500 medically fragile children who access PDN services in the fee-for-service program, it is often difficult to find private duty nurses to serve complex cases, and to find nurses who accept the Medicaid fee schedule and/or who are enrolled in the Medicaid program. Many PDN providers are no longer accepting cases for medically fragile children. The annual increase to fees for the fee-for-service reimbursement to private duty nurses who participate in the directory will allow greater access to the private duty nursing services and allow for a transition period for those private duty nursing services to individuals up to the age of 23 at the increased reimbursement rate. This transition period will prevent providers from discontinuing private duty nursing services to medically fragile children once the enhanced rates ends at the time individuals turn 21 Costs to Regulated Parties: There will be no additional costs to private regulated parties as a result of the proposed regulation. Costs to State Government: As reflected in the State's fiscal year 2020-21 budget, there is additional increase in Medicaid expenditures anticipated as a result of the proposed regulation of \$12.8 million (State share). Costs to Local Government: Local districts' share of Medicaid costs is statutorily capped; therefore, there will be no additional costs to local governments as a result of the proposed regulation. Costs to the Department of Health: As reflected in the State's fiscal year 2020-21 budget, in addition to the \$12.8 million State share cost to State Government, there will be an additional administrative cost to the Department of Health of \$436,456.68. Local Government Mandates: The proposed regulation does not impose any new programs, services, duties or responsibilities upon any county, city, town, village, school district, fire district or other special district. Paperwork: The proposed regulations do not impose any reporting requirements on fiscal intermediaries or other entities. The existing enrollment forms will be modified, and no new forms will be created. Duplication: The proposed regulations do not duplicate any existing federal, state or local regulations. Alternatives: As discussed above, the Legislature has determined that, based on the need for private duty nursing services and the scarcity of nurses available for medically fragile children, the additional reimbursement fees are needed for those who enroll and participate in the provider directory. Accordingly, the alternative of not taking this regulatory action
was rejected. Federal Standards: The proposed regulations do not exceed any minimum federal standards. Compliance Schedule: There is no compliance schedule imposed by this amendment, which shall be effective upon publication of a notice of adoption. #### Regulatory Flexibility Analysis No regulatory flexibility analysis is required pursuant to section 202-b(3)(a) of the State Administrative Procedure Act. The proposed amendment does not impose an adverse economic impact on small businesses or local governments, and it does not impose reporting, record keeping or other compliance requirements on small businesses or local governments. #### Rural Area Flexibility Analysis No rural area flexibility analysis is required pursuant to section 202-bb(4)(a) of the State Administrative Procedure Act. The proposed amendment does not impose an adverse impact on facilities in rural areas, and it does not impose reporting, record keeping or other compliance requirements on facilities in rural areas. #### Job Impact Statement A Job Impact Statement for these amendments is not being submitted because it is apparent from the nature and purposes of the amendments that they will not have a substantial adverse impact on jobs and/or employment opportunities. #### PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Medicaid Managed Care State Fair Hearings and External Appeals Processes and Standards I.D. No. HLT-27-20-00006-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: *Proposed Action:* Amendment of sections 360-10.3 and 360-10.8 of Title 18 NYCRR; amendment of section 98-2.10 of Title 10 NYCRR. **Statutory authority:** Social Services Law, sections 22(8), 363-a; Public Health Law, sections 201(1)(v) and 206(1)(f) **Subject:** Medicaid Managed Care State Fair Hearings and External Appeals Processes and Standards. **Purpose:** To address and clarify rules of procedure and presentation of evidence for Medicaid managed care fair hearings and external appeals. Substance of proposed rule (Full text is posted at the following State website: https://regs.health.ny.gov/regulations/proposed-rule-making): The Department is amending sections 360-10.3 and 360-10.8 of title 18 of the New York Codes, Rules and Regulations to align state regulations with current federal regulatory authority (see 42 C.F.R. Part 438 Subpart F) that requires enrollees in Medicaid managed care organizations (MMCOs) to exhaust the MMCO's action (i.e. internal) appeal process for most actions prior to a fair hearing. The federal exhaustion requirement was first promulgated by the Centers for Medicaid and Medicare Services (CMS) on May 6, 2016 and became effective April 1, 2018. See 81 FR 27498. Since that time, the Department has worked closely with MMCOs and other stakeholders to ensure that the exhaustion requirements were successfully implemented. The Department established working groups, developed implementation guidance, updated the model contracts between the Department and MMCOs, and published model action and action appeal determination notices, among other efforts to implement the new federal requirements. This rulemaking is thus primarily intended to bring the Department's regulations into alignment with current Medicaid managed care requirements and practice. The Department is also taking this opportunity to address and clarify rules regarding procedure and presentation of evidence for Medicaid fair hearings and external appeals, including the scope of fair hearing decisions. See amendments and new provisions at 10 NYCRR 98-2.10(m) and 18 NYCRR 360-10.8(f)(5), (f)(7), (f)(8), (g), and (i). In updating the State's regulations, the Department has decided to retain the regulation's primary focus on the fair hearing process and rights afforded to enrollees. Because federal rules now require exhaustion of the action appeal process in most cases before an enrollee may avail themselves of the fair hearings process, many provisions concerning or related to MMCO "notices of action" were moved or removed as not being pertinent. See, e.g., 18 NYCRR 360-10.8(e)(2)(i)(e) of the current regulation regarding procedures for requesting an appeal, which would be moot in any action appeal determination notice. However, the underlying requirements on notices of actions are still present under federal regulation and State contracts with MMCOs. As such, the removal of these provisions should not, in and of itself, be construed as changing the notice of action requirements, as such requirements may still be applicable pursuant to other sources of authority. Text of proposed rule and any required statements and analyses may be obtained from: Katherine Ceroalo, DOH, Bureau of Program Counsel, Reg. Affairs Unit, Room 2438, ESP Tower Building, Albany, NY 12237, (518) 473-7488, email: regsqna@health.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this notice. #### Regulatory Impact Statement Statutory Authority: Social Services Law ("SSL") section 363-a and Public Health Law ("PHL") section 201(1)(v) provide that the Department is the single state agency responsible for supervising the administration of the State's medical assistance ("Medicaid") program and for adopting such regulations, not inconsistent with law, as may be necessary to implement the State's Medicaid program. PHL section 206(1)(f) grants the commissioner the power to enforce the provisions of the public health law and the Medicaid program, or its successor, pursuant to title eleven of the SSL. SSL section 22(7) and (8) provides that the Department shall promulgate such regulations, not inconsistent with federal or state law, as may be necessary to implement an appeals and fair hearings system for the Medicaid program. This includes rules that establish grounds for appeals and fair hearings. See SSL 22(5). Legislative Objectives: SSL 22 provides a state statutory right to a fair hearing for certain state actions including those related to the Medicaid program. These provisions were established to create an effective and efficient means of appealing Medicaid decisions, as required by and in accordance with federal law and regulation. The amendments to these sections of law further this legislative objective by aligning the state regulations with federal requirements and by addressing and clarifying rules regarding procedure and presentation of evidence to further the efficient administration of fair hearing cases. Needs and Benefits: SSL 364-j governs the Medicaid managed care program and PHL 4403-f governs requirements for Medicaid managed long term care plans, under which certain Medicaid recipients are required or allowed to enroll in and receive services through Medicaid managed care organizations (MMCOs). As Medicaid recipients, enrollees in MMCOs have a federal and state statutory right to a fair hearing, the process for which must be established in state regulations pursuant to SSL 22. Additionally, both Article 49 of the PHL and Article 49 of the Insurance Law establish a right to an external appeal for enrollees of managed care organizations. The majority of the amendments in this proposed rule are intended to reflect Federal regulations for appeals and fair hearings that were revised in 2016 and became effective starting in 2018. See 42 C.F.R. Part 438, Subpart F and 81 FR 27498. The federal regulations altered the processes that have been codified in the Department's regulations for MMCO appeals and fair hearings. Amending the Department's regulation to align with the new federal process requirements is necessary to ensure their continued relevance and effectiveness. The proposed regulations will ensure that the action appeal process for all services established by an MMCO is fully maximized by the MMCO and the individual as required, while continuing to ensure that individuals receive access to a fair hearing. Additionally, the Department is amending and introducing rules regarding procedure and presentation of evidence for Medicaid fair hearings and external appeals. These new rules are intended to clarify and standardize procedures regarding the review and submission of evidence prior to or at fair hearing and to promote uniformity in the application of Medicaid rules for the authorization and utilization of services in fair hearing and external expects are received. external appeals processes. Recently, the Department received many suggestions for amendments to the Medicaid appeals and fair hearing processes as a result of the State's Medicaid Redesign Team II (MRT) initiative. The Department continues to consider the ideas and proposals discussed and submitted to the Department as part of the MRT process. Though some elements of the proposed rule are similar to some MRT proposals received, the proposed rule is not a reflection of the Department's review or evaluation of any particular MRT proposal. The Department continues to review MRT proposals submitted and may promulgate additional regulatory amendments at a later date. Costs to Regulated Parties: There are no additional costs to regulated parties. LDSSs and MMCOs are already required to maintain and update plans of care and MMCOs are required to have an internal appeals process. Costs to State Government: There will be no additional costs to State Government as a result of the proposed regulations. Costs to Local Government: There will be no additional costs to Local Government as a result of the proposed regulations. Costs to the Department of Health: There will be no additional costs to the Department of Health as a result of the proposed regulations. Local Government Mandates: The proposed regulation does not impose any new programs, services, duties or responsibilities upon any county, city, town, village, school district, fire district or other special district. Paperwork: The
proposed regulations do not impose any new reporting requirements. Duplication: The proposed regulations align State regulations with those promulgated by CMS and in model contract provisions between MMCOs and the Department. Alignment was necessary to eliminate conflicting provisions among these authorities. Alternatives: One alternative would be to continue regulations that do not reflect Federal regulations for appeals and fair hearings that were revised in 2016, and that do not make important updates to the rules regarding procedure and presentation of evidence. The Department rejected this alternative as lacking benefit. The other alternative would be to continue to delay the proposed rules to reflect Federal regulations and important updates, in order to fully evaluate all proposals for reforming the appeals and fair hearings process. The Department rejected this alternative as unnecessary because additional amendments can be considered while moving forward with vitally needed updates to the existing rules. Federal Standards: The proposed regulations do not exceed any minimum federal standards. Compliance Schedule: There is no compliance schedule imposed by this amendment, which shall be effective upon publication of a notice of adoption. #### Regulatory Flexibility Analysis No regulatory flexibility analysis is required pursuant to section 202-b(3)(a) of the State Administrative Procedure Act. The proposed amendment does not impose an adverse economic impact on small businesses or local governments, and it does not impose reporting, record keeping or other compliance requirements on small businesses or local governments. #### Rural Area Flexibility Analysis No rural area flexibility analysis is required pursuant to section 202-bb(4)(a) of the State Administrative Procedure Act. The proposed amendment does not impose an adverse impact on facilities in rural areas, and it does not impose reporting, record keeping or other compliance requirements on facilities in rural areas. #### Job Impact Statement A Job Impact Statement is not required pursuant to Section 201-a(2)(a) of the State Administrative Procedure Act. It is apparent, from the nature and purpose of the proposed rule, that it will not have a substantial adverse impact on jobs or employment opportunities. The proposed regulation has no implications for job opportunities. #### PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Development of Mental Health and Substance Use Disorder **Parity Compliance Programs** I.D. No. HLT-27-20-00007-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: Proposed Action: Addition of Subpart 98-4 to Title 10 NYCRR. Statutory authority: Public Health Law, section 4403 Subject: Development of Mental Health and Substance Use Disorder Parity Compliance Programs. Purpose: To establish standards for a mental health and substance use disorder parity compliance program. Substance of proposed rule (Full text is posted at the following State website: https://regs.health.ny.gov/regulations/proposed-rule-making): This rule establishes mental health and substance use disorder parity compliance program requirements to ensure that managed care organizations (MCOs) are providing coverage for benefits for the treatment of mental health and substance use disorder that is comparable to other health benefits provided by the MCO, as required under both state and federal law. The rule requires that such programs establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, provide mental health and substance use disorder training and education for employees and agents, and ensure appropriate identification and remediation of improper practices. Pursuant to the rule, MCOs are required to provide written notification to affected enrollees and the Commissioner regarding any identified improper practice. Failure to remediate improper practices under the rule may result in a civil penalty that would be deposited in a fund established pursuant to section 99-hh of the State Text of proposed rule and any required statements and analyses may be obtained from: Katherine Ceroalo, DOH, Bureau of Program Counsel, Reg. Affairs Unit, Room 2438, ESP Tower Building, Albany, NY 12237, (518) 473-7488, email: regsqna@health.ny.gov Data, views or arguments may be submitted to: Same as above. Public comment will be received until: 60 days after publication of this This rule was not under consideration at the time this agency submitted its Regulatory Agenda for publication in the Register. #### Regulatory Impact Statement Statutory Authority: Public Health Law (PHL) section 4403(2) states the Commissioner may adopt and amend rules and regulations to effectuate the purposes and provisions of Article 44, which governs the certification and operational requirements of managed care organizations (MCOs). Legislative Objectives: Insurance Law section 4303 and Public Health Law § 4406 subject MCOs to certain mental health treatment and substance use disorder parity requirements, in accordance with the federal Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 (29 U.S.C. section 1185a). Chapter 58 of the Laws of 2020 added Public Health Law section 4414(2) which provides that penalties collected from MCOs for violations of Insurance Law section 4303 shall be deposited in a fund established pursuant to State Finance Law section 99-hh. This proposed rule accords with the public policy objectives that the Legislature sought to advance in Chapter 58 by establishing compliance program requirements to ensure that MCOs certified pursuant to Article 44 of the Public Health Law are providing comparable coverage for benefits to treat mental health and substance use disorder as required under both state and federal law. The proposed rule also requires that such compliance programs establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, and ensure appropriate identification and remediation of improper practices. Needs and Benefits The Department finds that access to treatment for mental health and substance use disorder services is critical to abate the opioid and suicide epidemics affecting families throughout the state. Further, in accordance with state and federal law, MCOs are required to ensure they are offering comparable coverage and benefits for the treatment of mental health conditions and substance use disorder as they are for medical and surgical conditions. It is therefore in the public interest that MCOs implement compliance programs to effectuate and monitor parity compliance. Costs to the Regulated Entities: MCOs may incur additional costs to comply with the rule. The additional costs may include compliance costs associated with establishing and maintaining a compliance program. Specifically, MCOs will be responsible for creating written policies and procedures that implement the program and describe how the MCO's parity compliance is assessed, monitored and maintained, including methodologies for the identification and testing of all financial requirements and both quantitative and nonquantitative treatment limitations. Further the compliance program requires the identification and remediation of improper practices as well as training and education for all employees and other agents engaged in functions that are subject to state mental health and substance use disorder parity requirements. Any costs associated with the parity compliance program are expected to be minimal because prior to this proposed rule, MCOs were required to have undertaken significant measures to ensure compliance with state and federal mental health and substance use disorder parity requirements. Costs to Local Governments: The proposed changes are not expected to impose any costs upon local governments. Costs to the Department of Health: This proposed rule may impose compliance costs on the Department because the Department will be required to monitor whether MCOs are maintaining a compliance program that meets the requirements of this rule, identify improper MCO practices, and assess whether MCOs are remediating improper practice in a timely manner. Local Government Mandates: The proposed rule does not impose any program, service, duty or responsibility on any county, city, town, village, school district, fire district or other special district. Paperwork: Consistent with the statutory provisions, the proposed rule will require that MCOs establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, ensure appropriate identification and remediation of improper practices, and certify annually that the requirements of the regulations have been satisfactorily met. MCOs will incur additional paperwork to comply with this rule because they will need to provide written policies and procedures that implement the compliance program within their organization. MCOs will also be required to provide written notification to affected enrollees regarding identified improper practices. Duplication: This rule does not duplicate, overlap, or conflict with any existing state or federal rules or other legal requirements. Alternatives: There are no significant alternatives to consider except to not issue this rule. The establishment of a compliance program is necessary given the addition of Public Health Law section 4414(2) and State Finance Law section 99-hh, as created by Chapter 58 of the Laws of 2020. Section 4414(2) states that penalties collected for mental health and substance use disorder parity violations shall be deposited in the compliance fund, as created
under 99-hh, but it fails to define what a compliance program is. The proposed rule provides detailed requirements and minimum standards for MCOs' mental health and substance use disorder parity compliance programs. Because of the importance of these provisions in helping ensure access to mental health and substance use disorder services, the alternative of not issuing this rule was rejected. Federal Standards: The rule does not exceed any minimum standards of the federal government for the same or similar subject areas. Compliance Schedule: The regulations will take effect 90 days after publication of the Notice of Adoption in the State Register. #### Regulatory Flexibility Analysis Effect of Rule: This rule affects managed care organizations certified pursuant to Article 44 of the Public Health Law ("MCOs"). Chapter 58 of the Laws of 2020 added Public Health Law § 4414(2) which provides that penalties collected for violations of Insurance Law sections 4303 related to mental health and substance use disorder parity compliance shall be deposited in a fund established pursuant to State Finance Law § 99-hh. This rule establishes mental health and substance use disorder parity compliance program ("compliance program") requirements to ensure that MCOs are providing comparable coverage for benefits for the treatment of mental health and substance use disorder that is comparable to other health benefits provided by the MCO, as required under both state and federal law. This rule further requires that such compliance programs establish corporate governance for parity compliance, identify discrepancies in coverage of services for the treatment of mental health conditions and substance use disorder, and ensure appropriate identification and remediation of improper practices. This rule does not affect local governments. Compliance Requirements: No local government will have to undertake any reporting, recordkeeping, or other affirmative acts to comply with this rule because the rule does not apply to any local government. An MCO who is a small business will be subject to reporting, recordkeeping, or other compliance requirements as required by a compliance program. Any additional compliance requirements should be minimal because current state and federal law already requires MCOs who are small businesses to comply with mental health parity and substance use disorder requirements. Professional Services: No local government will need professional services to comply with this rule because the rule does not apply to any local government. No MCO that is a small business affected by this rule should need to retain professional services, such as lawyers or auditors, to comply with this Compliance Costs: Costs to Regulated Parties: MCOs who are small businesses may incur additional costs to comply with this rule. The additional costs may include costs associated with the training and education of employees, members of the board of directors, other governing body members, agents, and other contracted entities engaged in functions that are subject to state mental health and substance use disorder parity requirements. In addition, MCOs will be required to provide written notification to affected enrollees regarding identified improper practices, However, any additional costs should be minimal because state and federal law already require MCOs who are small businesses to comply with mental health parity and substance use disorder requirements. Costs to State Government and Local Government: State government will be responsible for enforcement. Any costs for enforcement will be managed within existing resources. There will be no costs to local governments. Economic and Technological Feasibility: The rule does not apply to any local government; therefore, no local government should experience any economic or technological impact as a result of the rule. MCOs who are small businesses should not incur any economic or technological impact as a result of the rule. Minimizing Adverse Impact: There will not be an adverse impact on any local government because the rule does not apply to any local government. This rule should not have an adverse impact on an MCO who is a small business because it uniformly affects all MCOs who are subject to the rule. Small Business and Local Government Participation: The Department will comply with SAPA section 202-b(6) by providing MCO associations with a summary of the rule prior to the public comment period, publishing the proposed amendment in the State Register and posting the proposed amendment on its website. Rural Area Flexibility Analysis Types and estimated numbers of rural areas: Managed care organizations certified pursuant to Public Health Law article 44 ("MCOs") affected by this rule operate in every county in this state, including rural areas as defined by State Administrative Procedure Act section 102(10). Reporting, recordkeeping and other compliance requirements; and professional services: MCOs, including MCOs in rural areas, may be subject to additional reporting, recordkeeping, or other compliance requirements as the implementation of a mental health and substance use disorder parity compliance program ("compliance program") requires a record of ongoing assessment and monitoring of parity compliance including methodologies for the identification and testing of all financial requirements and both quantitative and non-quantitative treatment limitations. However, these additional compliance requirements are expected to be minimal because current state and federal law already requires MCOs to comply with mental health and substance use disorder parity requirements. An MCO in a rural area should not need to retain professional services, such as lawyers or auditors, to comply with this rule. MCOs may incur additional costs to comply with the rule. The additional costs may include costs associated with the aforementioned reporting, recordkeeping, and other compliance costs. Further the program requires training and education for all employees, members of the board of directors, other governing body members, agents, and other contracted entities engaged in functions that are subject to state mental health and substance use disorder parity requirements. Any costs associated with the compliance program should be minimal because prior to this proposed rule, MCOs would have undertaken significant measures to ensure compliance with state and federal mental health and substance use disorder parity Minimizing adverse impact: This rule uniformly affects MCOs that are located in both rural and non-rural areas of New York State. This rule should not have an adverse impact on rural areas. Rural area participation: MCOs, including MCOs in rural areas, will have an opportunity to participate in the rule-making process by submitting comments after the proposed rule is published in the State Register and on the Department of Health's website. #### Job Impact Statement No Job Impact Statement is required pursuant to section 201-a(2)(a) of the State Administrative Procedure Act. No adverse impact on jobs and/or employment opportunities is expected as a result of these proposed regulations. # **Department of Motor Vehicles** #### NOTICE OF WITHDRAWAL Electronic Transmission of Data by Dismantlers and Scrap **Processors** I.D. No. MTV-07-20-00005-W PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: Notice of proposed rule making, I.D. No. MTV-07-20-00005-P, has been withdrawn from consideration. The notice of proposed rule making was published in the State Register on February 19, 2020. Subject: Electronic transmission of data by dismantlers and scrap Reason(s) for withdrawal of the proposed rule: Agency reconsideration due to public comment received. # **Public Service Commission** #### NOTICE OF ADOPTION Tariff Amendment I.D. No. PSC-53-19-00006-A Filing Date: 2020-06-17 **Effective Date: 2020-06-17** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving National Fuel Gas Distribution Corporation's (NFG) tariff amendment to P.S.C. No. 9—Gas, to revise language regarding discontinuance of service requested by the customer. Statutory authority: Public Service Law, sections 65 and 66 Subject: Tariff amendment. Purpose: To approve NFG's tariff amendment to P.S.C. No. 9—Gas. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving National Fuel Gas Distribution Corporation's (NFG) tariff amendment to P.S.C. No. 9 – Gas, to revise language regarding discontinuance of service requested by the customer. The tariff amendments filed by NFG listed in the Appendix shall become effective on July 1, 2020, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (19-G-0746SA1) #### NOTICE OF ADOPTION #### **Submetering of Electricity** I.D. No. PSC-53-19-00007-A Filing Date: 2020-06-18 **Effective Date: 2020-06-18** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving MHANY Cortelyou LLC's (MHANY) notice of intent to submeter electricity at
1921 Cortelyou Road, Brooklyn, New York. Statutory authority: Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Submetering of electricity. Purpose: To approve MHANY's notice of intent to submeter electricity. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving MHANY Cortelyou LLC's notice of intent to submeter electricity at 1921 Cortelyou Road, Brooklyn, New York, located in the service territory of Consolidated Edison Company of New York, Inc., subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (19-E-0762SA1) #### NOTICE OF ADOPTION #### **Submetering of Electricity** I.D. No. PSC-06-20-00012-A Filing Date: 2020-06-18 **Effective Date: 2020-06-18** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving RG-29th Street Owner I LLC's (RG-29th) notice of intent to submeter electricity at 30 East 29th Street, New York, New York. **Statutory authority:** Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Submetering of electricity. Purpose: To approve RG-29th's notice of intent to submeter electricity. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving RG-29th Street Owner I LLC's notice of intent to submeter electricity at 30 East 29th Street, New York, New York, located in the service territory of Consolidated Edison Company of New York, Inc., subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-E-0020SA1) #### NOTICE OF ADOPTION #### Joint Petition for Water Supply Agreement and Waiver Request I.D. No. PSC-08-20-00004-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Saratoga Water Services, Inc. (SWS) and CDP 3 Silos, LLC's (CDP 3 Silos) joint petition for a water supply agreement between SWS and CDP 3 Silos and Statutory authority: Public Service Law, sections 4(1), 20(1) and 89-b Subject: Joint petition for water supply agreement and waiver request. Purpose: To approve the water supply agreement and waiver request. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Saratoga Water Services, Inc. (SWS) and CDP 3 Silos, LLC's (CDP 3 Silos) joint petition for a water supply agreement between SWS and CDP 3 Silos and waiver request. The terms and conditions of the Agreement for Provision of Water Service dated April 21, 2009, by and between SWS and CDP 3 Silos are approved as they are reasonable and in the public interest. The requested waivers of SWS's tariff P.S.C. No. 3 – Water, § XI, and Title 16 of the New York Codes, Rules and Regulations §§ 501.2, 501.3, 501.4, and 501.9, are granted, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (09-W-0643SA2) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-08-20-00006-A Filing Date: 2020-06-17 **Effective Date: 2020-06-17** PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Central Hudson Gas & Electric Corporation's (Central Hudson) tariff amendments to P.S.C. No. 15 — Electricity, P.S.C. No. 12 — Gas and provisions regarding Underground Residential Distribution (URD) systems. Statutory authority: Public Service Law, sections 65 and 66 Subject: Tariff amendments. Purpose: To approve Central Hudson's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Central Hudson Gas & Electric Corporation's (Central Hudson) tariff amendments to P.S.C. No. 15 — Electricity, P.S.C. No. 12 Gas and provisions regarding Underground Residential Distribution systems. Central Hudson's tariff amendments and Underground Residential Distribution Statement No. 2 listed in the Appendix shall become effective on July 1, 2020, subject to the terms and conditions set forth in the Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0002SA1) #### NOTICE OF ADOPTION #### Petition for a Replenishable Escrow Account I.D. No. PSC-10-20-00004-A Filing Date: 2020-06-17 Effective Date: 2020-06-17 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving, with modifications, Crystal Water Supply Company, Inc.'s (Crystal Water) petition to establish a replenishable escrow account for the purpose of repairing, maintaining and improving infrastructure. Statutory authority: Public Service Law, sections 5, 89(b) and 89-c(10) Subject: Petition for a replenishable escrow account. *Purpose:* To approve, with modifications, Crystal Water's petition to establish a replenishable escrow account. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving, with modifications, Crystal Water Supply Company, Inc.'s (Crystal Water) petition to establish a replenishable escrow account for the purpose of repairing, maintaining and improving infrastructure. Crystal Water is directed to file, on not less than one days' notice, to become effective July 1, 2020, Escrow Account Statement No. 1, in the form shown in the Appendix to the order, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-W-0066SA1) #### NOTICE OF ADOPTION #### **Submetering of Electricity** I.D. No. PSC-10-20-00006-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action taken:* On 6/11/20, the PSC adopted an order approving Campus West, LLC's (Campus West) petition to submeter electricity at 129 West Avenue, Buffalo, New York. *Statutory authority:* Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Submetering of electricity. Purpose: To approve Campus West's petition to submeter electricity. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Campus West, LLC's petition to submeter electricity at 129 West Avenue, Buffalo, New York, located in the service territory of Niagara Mohawk Power Corporation d/b/a National Grid, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is
required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-E-0088SA1) #### NOTICE OF ADOPTION #### **Petition for Waiver** I.D. No. PSC-12-20-00007-A Filing Date: 2020-06-17 Effective Date: 2020-06-17 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid's (National Grid) petition for a waiver of Rule 6.2.2 of Service Classification – 12 – Special Contract Rates (SC-12) of P.S.C. No. 220 — Electricity. Statutory authority: Public Service Law, sections 4(1) and 66(1) Subject: Petition for waiver. Purpose: To approve National Grid's petition for waiver. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid's (National Grid) petition for a waiver of Rule 6.2.2 of Service Classification – 12 – Special Contract Rates of P.S.C. No. 220 — Electricity and the Flex Rate Order to allow contract terms through December 31, 2028, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-E-0062SA1) #### NOTICE OF ADOPTION #### **Tariff Amendment** I.D. No. PSC-12-20-00009-A Filing Date: 2020-06-17 Effective Date: 2020-06-17 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid's (National Grid) tariff amendment to P.S.C. No. 220—Electricity, to become effective on July 1, 2020 Statutory authority: Public Service Law, sections 65 and 66 Subject: Tariff amendment. Purpose: To approve National Grid's tariff amendment. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid's (National Grid) tariff amendment to P.S.C. No. 220 – Electricity, to clarify the treatment of multi-unit buildings participating in Community Distributed Generation projects. The tariff amendment filed by National Grid listed in the Appendix shall become effective on July 1, 2020, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-E-0095SA1) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00014-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Central Hudson Gas & Electric Corporation's (Central Hudson) tariff amendments to P.S.C. No. 15—Electricity and No. 12—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve Central Hudson's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Central Hudson Gas & Electric Corporation's (Central Hudson) tariff amendments to P.S.C. No. 15 – Electricity and No. 12 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. Central Hudson is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. Central Hudson is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA1) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00015-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Consolidated Edison Company of New York, Inc.'s (Con Edison) tariff amendments to P.S.C. No. 10—Electricity and No. 9—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve Con Edison's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Consolidated Edison Company of New York, Inc.'s (Con Edison) tariff amendments to P.S.C. No. 10 – Electricity and No. 9 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. Con Edison is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. Con Edison is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA2) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00016-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving KeySpan Gas East Corporation d/b/a National Grid's (KEDLI) tariff amendments to P.S.C. No. 1 — Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve KEDLI's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving KeySpan Gas East Corporation d/b/a National Grid's (KEDLI) tariff amendments to P.S.C. No. 1 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. KEDLI is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. KEDLI is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA3) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00017-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action
taken:* On 6/11/20, the PSC adopted an order approving National Fuel Gas Distribution Corporation's (NFG) tariff amendments to P.S.C. No. 9 — Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve NFG's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving National Fuel Gas Distribution Corporation's (NFG) tariff amendments to P.S.C. No. 9 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. NFG is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. NFG is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA4) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00018-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving New York State Electric & Gas Corporation's (NYSEG) tariff amendments to P.S.C. No. 119—Electricity and No. 90—Gas, to become effective on July 1, 2020 Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve NYSEG's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving New York State Electric & Gas Corporation's (NYSEG) tariff amendments to P.S.C. No. 119 – Electricity and No. 90 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. NYSEG is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. NYSEG is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA5) #### NOTICE OF ADOPTION #### Tariff Amendments I.D. No. PSC-12-20-00019-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid (National Grid) tariff amendments to P.S.C. No. 220—Electricity and No. 219—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve National Grid's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Niagara Mohawk Power Corporation d/b/a National Grid (National Grid) tariff amendments to P.S.C. No. 220 – Electricity and No. 219 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. National Grid is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. National Grid is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA6) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00020-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving Orange and Rockland Utilities, Inc.'s (O&R) tariff amendments to P.S.C. No. 3—Electricity and No. 4—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve O&R's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Orange and Rockland Utilities, Inc.'s (O&R) tariff amendments to P.S.C. No. 3 – Electricity and No. 4 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. O&R is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. O&R is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. #### Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA7) #### NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00021-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/11/20, the PSC adopted an order approving The Brooklyn Union Gas Company d/b/a National Grid NY's (KEDNY) tariff amendments to P.S.C. No. 12—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff amendments. Purpose: To approve KEDNY's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving The Brooklyn Union Gas Company d/b/a National Grid NY's (KEDNY) tariff amendments to P.S.C. No. 12 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. KEDNY is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. KEDNY is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA9) NOTICE OF ADOPTION #### **Tariff Amendments** I.D. No. PSC-12-20-00022-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action taken:* On 6/11/20, the PSC adopted an order approving Rochester Gas and Electric Corporation's (RG&E) tariff amendments to P.S.C. No. 19—Electricity and No. 16—Gas, to become effective on July 1, 2020. Statutory authority: Public Service Law, sections 65, 66 and 66-p Subject: Tariff
amendments. Purpose: To approve RG&E's tariff amendments. Substance of final rule: The Commission, on June 11, 2020, adopted an order approving Rochester Gas and Electric Corporation's (RG&E) tariff amendments to P.S.C. No. 19 – Electricity and No. 16 – Gas, relating to billing information for residential rental premises, to become effective on July 1, 2020. RG&E is directed to inform its residential customers about the tariff amendments via website postings, social media, and bill messaging. These communications shall occur within 90 days of the issuance of the order. RG&E is also directed to update its outreach and education plans to include ongoing messaging regarding PSL 66-p, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-M-0029SA8) #### NOTICE OF ADOPTION #### Waiver of Energy Audit and Energy Efficiency Plan Requirements I.D. No. PSC-13-20-00007-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: **Action taken:** On 6/11/20, the PSC adopted an order approving MHANY Cortelyou LLC's (MHANY) waiver of energy audit and energy efficiency plan requirements of 16 NYCRR section 96.5(k)(3). **Statutory authority:** Public Service Law, sections 2, 4(1), 30, 32-48, 52, 53, 65(1), 66(1), (2), (3), (4), (12) and (14) Subject: Waiver of energy audit and energy efficiency plan requirements. **Purpose:** To approve MHANY's waiver of 16 NYCRR section 96.5(k)(3). **Substance of final rule:** The Commission, on June 11, 2020, adopted an order approving MHANY Cortelyou LLC's waiver of energy audit and energy efficiency plan requirements of 16 NYCRR § 96.5(k)(3), subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (19-E-0762SA2) #### NOTICE OF ADOPTION #### **Temporary Suspension of KEDLI Tariff Fees** I.D. No. PSC-15-20-00001-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, temporarily suspending KeySpan Gas East Corporation d/b/a National Grid's (KEDLI) tariff fees. Statutory authority: Public Service Law, sections 5(1), 65(1) and 66(12) Subject: Temporary suspension of KEDLI tariff fees. Purpose: To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, adopted an order adopting the emergency rule on a permanent basis, temporarily suspending KeySpan Gas East Corporation d/b/a National Grid's tariff fees associated with certain suspended collections-related activities and non-essential services, including late payment charges, access to meter charges, reconnection fees and meter reading fees for National Grid customers during the pendency of the period over which these activities and services are suspended, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (16-G-0058SA7) #### NOTICE OF ADOPTION #### Postponement of Niagara Mohawk Gas Delivery Rate Increases I.D. No. PSC-15-20-00002-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's (Niagara Mohawk) approved gas delivery rate increases from April 1, 2020 until July 1, 2020. **Statutory authority:** Public Service Law, sections 5(1), 65(1) and 66(12) **Subject:** Postponement of Niagara Mohawk gas delivery rate increases. Purpose: To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's approved gas delivery rate increases from April 1, 2020 until July 1, 2020, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (17-G-0239SA4) #### NOTICE OF ADOPTION Postponement of Niagara Mohawk Electric Delivery Rate Increases I.D. No. PSC-15-20-00003-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's (Niagara Mohawk) approved electric delivery rate increases from April 1, 2020 until July 1, 2020. **Statutory authority:** Public Service Law, sections 5(1), 65(1) and 66(12) **Subject:** Postponement of Niagara Mohawk electric delivery rate increases Purpose: To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's approved electric delivery rate increases from April 1, 2020 until July 1, 2020, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (17-E-0238SA8) #### NOTICE OF ADOPTION # Postponement of Niagara Mohawk's Annual Update of the Low Income Discount Credits I.D. No. PSC-15-20-00004-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: Action taken: On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's annual update of the low income discount credits from April 1, 2020 to July 1, 2020. Statutory authority: Public Service Law, sections 5(1), 65(1) and 66(12) Subject: Postponement of Niagara Mohawk's annual update of the low income discount credits. Purpose: To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, postponing Niagara Mohawk Power Corporation d/b/a National Grid's annual update of the low income discount credits from April 1, 2020 to July 1, 2020, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line
of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (14-M-0565SA12) #### NOTICE OF ADOPTION Postponement of NYAW's Water Delivery Rate and SIC Surcharge Increases and Implementation of a Surcharge I.D. No. PSC-15-20-00005-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: **Action taken:** On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, postponing New York American Water Company's approved water delivery rate increases and SIC surcharge increases and approving implementation of a make whole surcharge. **Statutory authority:** Public Service Law, sections 5(1), 89-b(1) and 89-c(10) **Subject:** Postponement of NYAW's water delivery rate and SIC surcharge increases and implementation of a surcharge. Purpose: To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, postponing New York American Water Company's approved water delivery rate increases and System Improvement Charge surcharge increases and approving implementation of a make whole surcharge, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (16-W-0259SA14) #### NOTICE OF ADOPTION #### **Temporary Suspension of KEDNY Tariff Fees** I.D. No. PSC-15-20-00006-A Filing Date: 2020-06-18 Effective Date: 2020-06-18 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action taken:* On 6/18/20, the PSC adopted an order adopting the emergency rule on a permanent basis, temporarily suspending The Brooklyn Union Gas Company d/b/a National Grid NY's (KEDNY) tariff fees. Statutory authority: Public Service Law, sections 5(1), 65(1) and 66(12) **Subject:** Temporary suspension of KEDNY tariff fees. **Purpose:** To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 18, 2020, adopted an order adopting the emergency rule on a permanent basis, temporarily suspending The Brooklyn Union Gas Company d/b/a National Grid NY's tariff fees associated with certain suspended collections-related activities and non-essential services, including late payment charges, access to meter charges, reconnection fees and meter reading fees for National Grid customers during the pendency of the period over which these activities and services are suspended, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. #### Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (16-G-0059SA7) #### NOTICE OF ADOPTION #### **Tariff Amendment** I.D. No. PSC-15-20-00016-A Filing Date: 2020-06-22 Effective Date: 2020-06-22 PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following action: *Action taken:* On 6/22/20, the PSC adopted an order adopting the emergency rule on a permanent basis, amending Central Hudson Electric and Gas Corporation's (Central Hudson) tariff P.S.C. No. 12 — Gas, effective April 1, 2020, to waive daily imbalance penalties. Statutory authority: Public Service Law, sections 5(1), 65(1) and 66(12) Subject: Tariff amendment. **Purpose:** To adopt the emergency rule on a permanent basis. Substance of final rule: The Commission, on June 22, 2020, adopted an order adopting the emergency rule on a permanent basis, amending Central Hudson Electric and Gas Corporation's tariff P.S.C. No. 12 — Gas, effective April 1, 2020, to waive daily imbalance penalties for Retail Suppliers delivering outside the prescribed deadband and adjust the Index pricing applied to Retail Suppliers' over- and under-deliveries such that the average of the existing Index prices be used for both over- and under-deliveries, subject to the terms and conditions set forth in the order. Final rule as compared with last published rule: No changes. Text of rule may be obtained from: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov An IRS employer ID no. or social security no. is required from firms or persons to be billed 25 cents per page. Please use tracking number found on last line of notice in requests. Assessment of Public Comment An assessment of public comment is not submitted with this notice because the rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-G-0150SA1) # PROPOSED RULE MAKING NO HEARING(S) SCHEDULED #### To Make the Uniform Statewide Customer Satisfaction Survey Permanent I.D. No. PSC-27-20-00003-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Public Service Commission is considering a Staff recommendation from the May 14, 2018 DPS Staff Report, to permanently implement a uniform statewide customer satisfaction survey. **Statutory authority:** Public Service Law, sections 37, 66, 80, 89-c and 111 **Subject:** To make the uniform statewide customer satisfaction survey permanent. Purpose: To encourage consumer protections and safe and adequate service. Substance of proposed rule: The Commission is considering a recommendation from the May 14, 2018 Staff Report to implement a uniform statewide customer satisfaction survey to be conducted by major investor owned utilities as directed in its August 4, 2017 Order in this proceeding. The goal of the survey is to establish a uniform measurement of The goal of the survey is to establish a uniform measurement of customer satisfaction. The survey would commence January 2019 as a pilot which would be revisited by the parties after one year to discuss further steps. The Commission also directed Brooklyn Union Gas Company d/b/a National Grid NY and KeySpan Gas East Corporation d/b/a National Grid in its December 16, 2016 Order (Cases 16-G-0058, et al.) to convene a meeting with interested parties and align their current survey methodologies. This process was subsumed under this case with the same deadlines. The full text of the Staff Report and Proposal on the Uniform Statewide Customer Satisfaction Survey and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle Phillips, Secretary, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (15-M-0566SP3) 001 5) #### PROPOSED RULE MAKING NO HEARING(S) SCHEDULED Tariff Modifications to Implement Programming Changes to National Fuel Gas Distribution Corporation's SAP Billing System I.D. No. PSC-27-20-00004-P PURSUANT TO THE PROVISIONS OF THE State Administrative Procedure Act, NOTICE is hereby given of the following proposed rule: **Proposed Action:** The Commission is considering a proposal filed by National Fuel Gas Distribution Corporation to modify its Gas Schedule, P.S.C. No. 9, implementing programming changes its SAP billing system. Statutory authority: Public Service Law, sections 65 and 66 **Subject:** Tariff modifications to implement programming changes to National Fuel Gas Distribution Corporation's SAP Billing System. *Purpose:* To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. Substance of proposed rule: The Commission is considering a proposal filed by the National Fuel Gas Distribution Corporation (Company) on June 8, 2020, to modify its Gas Schedule P.S.C. No. 9, implementing programming changes to its SAP billing system related to proration methodology used
to allocate usage when a rate changes during a customer's billing period. With the Company's proposed change, an individual customer's proration will be determined by its load profile instead of the number of days in the billing period at each rate. of the number of days in the billing period at each rate. Currently, the Company's SAP billing system utilizes a linear proration methodology to allocate usage when a rate changes during a customer's billing period. Total usage is allocated between the effective rate periods based on the number of days in the billing period that are before and after the effective date of the rate change. The proposed change will linearly prorate the non-heating base load of the customer based on the number of degree days during the effective rate periods before and after the rate change. The proposed tariff amendments have an effective date of October 1,2020 The full text of the proposal and the full record of the proceeding may be reviewed online at the Department of Public Service web page: www.dps.ny.gov. The Commission may adopt, reject or modify, in whole or in part, the action proposed and may resolve related matters. Text of proposed rule and any required statements and analyses may be obtained by filing a Document Request Form (F-96) located on our website http://www.dps.ny.gov/f96dir.htm. For questions, contact: John Pitucci, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 486-2655, email: john.pitucci@dps.ny.gov *Data, views or arguments may be submitted to:* Michelle L. Phillips, Public Service Commission, 3 Empire State Plaza, Albany, New York 12223-1350, (518) 474-6530, email: secretary@dps.ny.gov Public comment will be received until: 60 days after publication of this notice. Regulatory Impact Statement, Regulatory Flexibility Analysis, Rural Area Flexibility Analysis and Job Impact Statement Statements and analyses are not submitted with this notice because the proposed rule is within the definition contained in section 102(2)(a)(ii) of the State Administrative Procedure Act. (20-G-0268SP1) # HEARINGS SCHEDULED FOR PROPOSED RULE MAKINGS Agency I.D. No. Subject Matter Location—Date—Time Housing and Community Renewal, Division of HCR-26-20-00012-P....... Schedule of Reasonable Costs for Major Capital Improvements in Rent Regulated Housing Accommodations 641 Lexington Ave., New York, NY—September 9, 2020, 10:00 a.m. Note: hearing may be canceled, re-scheduled or conducted remotely due to COVID-19. Notice of any change shall be provided on the agency's website. **Public Service Commission** PSC-23-20-00008-P Disposition of sales tax refund and other re- lated matters Department of Public Service, 19th Fl. Board Rm., Three Empire State Plaza, Albany, NY—August 11, 2020 and continuing daily as needed, 10:30 a.m. (Evidentiary Hearing)* *On occasion, it is necessary or appropriate to reschedule or postpone hearing dates. In such an event, notification of any subsequent scheduling changes will be available at the DPS website (www.dps.ny.gov) under Case 20-M-0134. # ACTION PENDING INDEX The action pending index is a list of all proposed rules which are currently being considered for adoption. A proposed rule is added to the index when the notice of proposed rule making is first published in the *Register*. A proposed rule is removed from the index when any of the following occur: (1) the proposal is adopted as a permanent rule; (2) the proposal is rejected and withdrawn from consideration; or (3) the proposal's notice expires. Most notices expire in approximately 12 months if the agency does not adopt or reject the proposal within that time. The expiration date is printed in the second column of the action pending index. Some notices, however, never expire. Those notices are identified by the word "exempt" in the second column. Actions pending for one year or more are preceded by an asterisk(*). For additional information concerning any of the proposals listed in the action pending index, use the identification number to locate the text of the original notice of proposed rule making. The identification number contains a code which identifies the agency, the issue of the *Register* in which the notice was printed, the year in which the notice was printed and the notice's serial number. The following diagram shows how to read identification number codes. | Agency | Issue | Year | Serial | Action | |--------|-------|-----------|--------|--------| | code | | published | number | Code | | AAM | 01 | 12 | 00001 | P | Action codes: P — proposed rule making; EP — emergency and proposed rule making (expiration date refers to proposed rule); RP — revised rule making | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------------|---|---| | AGING, OFFICE F | OR THE | | | | AGE-34-19-00014-P | 10/05/20 | Limits on Administrative Expenses and Executive Compensation | To bring this rule into compliance with current law in New York State | | AGRICULTURE AI | ND MARKETS, DEP | ARTMENT OF | | | AAM-12-20-00006-P | 03/25/21 | Calibrating and testing of certain weights and measures standards and devices. | To allow the Dept. to increase the fees it charges in calibrating and testing certain weights & measures standards and devices. | | AAM-21-20-00002-P | 05/27/21 | Milk and Milk Products | To incorporate federal requirements applicable to the processing and manufacture of milk and milk products | | AAM-27-20-00001-EP | 07/08/21 | Spotted Lanternfly ("SL"). | To prevent SL-infested articles originating in specific counties in NJ, PA, MD, VA and WV from entering NYS. | | ALCOHOLISM AN | D SUBSTANCE AB | USE SERVICES, OFFICE OF | | | ASA-10-20-00002-P | 03/11/21 | Credentialing of addiction professionals | Outlines the regulatory requirements for persons seeking credentialing as an addiction professional | | ASA-19-20-00001-P | 05/13/21 | General service standards applicable to outpatient substance use disorder programs | To set-forth the minimum regulatory requirements for certified outpatient substance use disorder treatment programs. | | CHILDREN AND F | FAMILY SERVICES, | OFFICE OF | | | CFS-46-19-00002-P | 11/12/20 | Behavioral health services, elimination of room isolation and authority to operate deescalation rooms | To implement standards for behavioral health services and the operation of de-escalation rooms and to eliminate room isolation | | CFS-49-19-00001-P | 12/03/20 | Limits on executive compensation | To remove the soft cap limit on executive compensation | Agency I.D. No. **Expires** Subject Matter Purpose of Action CHILDREN AND FAMILY SERVICES, OFFICE OF The proposed regulations would establish CFS-04-20-00009-P 01/28/21 Host Family Homes standards for the approval and administration of host family homes. To modernize the requirements for medical CFS-24-20-00001-EP 06/17/21 Medical reviews for child placement reviews so that required standards not act as a barrier for child placement To implement and enforce emergency health CFS-24-20-00014-EP 06/17/21 To implement and enforce emergency health guidance as put forward by the Executive guidance as put forward by the Executive Chamber and DOH. Chamber and DOH. CIVIL SERVICE, DEPARTMENT OF CVS-34-19-00011-P 08/20/20 Jurisdictional Classification To delete positions from and classify positions in the non-competitive class Jurisdictional Classification To classify positions in the exempt class CVS-42-19-00010-P CVS-42-19-00014-P 10/15/20 Jurisdictional Classification To classify a position in the exempt class CVS-42-19-00020-P 10/15/20 Jurisdictional Classification To classify positions in the non-competitive class CVS-42-19-00021-P 10/15/20 Jurisdictional Classification To classify positions in the non-competitive class CVS-42-19-00023-P Jurisdictional Classification To classify positions in the non-competitive class Jurisdictional Classification To delete positions from and classify positions CVS-42-19-00024-P in the non-competitive class CVS-45-19-00003-P Jurisdictional Classification To classify a position in the non-competitive class Jurisdictional Classification CVS-45-19-00004-P To classify a position in the exempt class Jurisdictional Classification To delete positions from and classify a position CVS-45-19-00005-P in the non-competitive class CVS-45-19-00006-P Jurisdictional Classification To delete positions from the non-competitive class Jurisdictional Classification CVS-45-19-00007-P 11/05/20 To delete a position from and classify a position in the exempt class and to delete positions from the non-competitive class CVS-45-19-00009-P Jurisdictional Classification To delete a position from and classify a position in the exempt class CVS-51-19-00002-P Jurisdictional Classification To delete positions from and classify positions in the non-competitive class CVS-51-19-00003-P Jurisdictional Classification To classify a position in the exempt class CVS-51-19-00004-P 12/17/20 Jurisdictional Classification To classify positions in the exempt class CVS-51-19-00005-P Jurisdictional Classification To classify positions in the exempt class | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |-------------------|---------------|-------------------------------|--| | CIVIL SERVICE, I | DEPARTMENT OF | | | | CVS-51-19-00006-P | 12/17/20 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-51-19-00007-P | 12/17/20 | Jurisdictional Classification | To classify
positions in the non-competitive class | | CVS-51-19-00008-P | 12/17/20 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-51-19-00009-P | 12/17/20 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-51-19-00010-P | 12/17/20 | Jurisdictional Classification | To delete positions from the non-competitive class | | CVS-51-19-00011-P | 12/17/20 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | CVS-51-19-00012-P | 12/17/20 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-51-19-00013-P | 12/17/20 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-51-19-00014-P | 12/17/20 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-03-20-00003-P | 01/21/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-03-20-00004-P | 01/21/21 | Jurisdictional Classification | To classify a position in the exempt class | | CVS-03-20-00005-P | 01/21/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | CVS-03-20-00006-P | 01/21/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | CVS-03-20-00007-P | 01/21/21 | Jurisdictional Classification | To delete positions from and classify positions in the exempt class | | CVS-06-20-00001-P | 02/11/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | CVS-06-20-00002-P | 02/11/21 | Jurisdictional Classification | To classify a position in the exempt class | | CVS-06-20-00003-P | 02/11/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-06-20-00004-P | 02/11/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-06-20-00005-P | 02/11/21 | Jurisdictional Classification | To delete positions from the non-competitive class | | CVS-06-20-00006-P | 02/11/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | CVS-06-20-00007-P | 02/11/21 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class and to delete positions from the non-competitive class | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |-------------------|--------------|--------------------------------------|---| | CIVIL SERVICE, D | EPARTMENT OF | | | | CVS-06-20-00008-P | 02/11/21 | Jurisdictional Classification | To delete a subheading and positions from and to classify a subheading and positions in the exempt and non-competitive classes | | CVS-13-20-00002-P | 04/01/21 | Supplemental military leave benefits | To extend the availability of supplemental military leave benefits for certain New York State employees until December 31, 2020 | | CVS-13-20-00009-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-13-20-00010-P | 04/01/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-13-20-00011-P | 04/01/21 | Jurisdictional Classification | To delete positions from the exempt class | | CVS-13-20-00012-P | 04/01/21 | Jurisdictional Classification | To delete positions from the non-competitive class | | CVS-13-20-00013-P | 04/01/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | CVS-13-20-00014-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-13-20-00015-P | 04/01/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | CVS-13-20-00016-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-13-20-00017-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-13-20-00018-P | 04/01/21 | Jurisdictional Classification | To classify a position in the exempt class | | CVS-13-20-00019-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-13-20-00020-P | 04/01/21 | Jurisdictional Classification | To delete positions in the non-competitive class | | CVS-13-20-00021-P | 04/01/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-13-20-00022-P | 04/01/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | CVS-13-20-00023-P | 04/01/21 | Jurisdictional Classification | To delete positions from the non-competitive class | | CVS-13-20-00024-P | 04/01/21 | Jurisdictional Classification | To classify positions in the exempt and the non-competitive classes. | | CVS-13-20-00025-P | 04/01/21 | Jurisdictional Classification | To delete a position from and classify positions in the non-competitive class | | CVS-18-20-00004-P | 05/06/21 | Jurisdictional Classification | To classify a position in the exempt class | | CVS-18-20-00005-P | 05/06/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-18-20-00006-P | 05/06/21 | Jurisdictional Classification | To classify a position in the exempt class | | CVS-18-20-00007-P | 05/06/21 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | | • / | | | |---------------------|------------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | CIVIL SERVICE, D | EPARTMENT OF | | | | CVS-18-20-00008-P | 05/06/21 | Jurisdictional Classification | To delete positions from and classify positions in the non-competitive class | | CVS-18-20-00009-P | 05/06/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-18-20-00010-P | 05/06/21 | Jurisdictional Classification | To delete positions from the non-competitive class | | CVS-24-20-00002-P | 06/17/21 | Jurisdictional Classification | To delete a position from and classify a position in the exempt class | | CVS-24-20-00003-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-24-20-00004-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-24-20-00005-P | 06/17/21 | Jurisdictional Classification | To classify a position in the non-competitive class | | CVS-24-20-00006-P | 06/17/21 | Jurisdictional Classification | To classify positions in the exempt class | | CVS-24-20-00007-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-24-20-00008-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-24-20-00009-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CVS-24-20-00010-P | 06/17/21 | Jurisdictional Classification | To classify positions in the non-competitive class | | CORRECTION, ST | ATE COMMISSION | OF | | | CMC-35-19-00002-P | 08/27/20 | Disciplinary and administrative segregation of inmates in special housing. | Prohibit the segregation of vulnerable inmates, and to standardize allowable uses and duration of special housing segregation. | | CORRECTIONS AI | ND COMMUNITY S | UPERVISION, DEPARTMENT OF | | | *CCS-21-19-00014-P | 09/05/20 | Adolescent Offender Facilities | To reclassify two existing correctional facilities to adolescent offender facilities. | | CCS-35-19-00001-P | 08/27/20 | Special Housing Units | Revisions have been made in order to be in compliance with new laws regarding special housing units and solitary confinement use | | CCS-50-19-00002-P | 12/10/20 | Raise the Age | To update each correctional facility's regulation as a direct result of the Raise the Age legislation | | CRIMINAL JUSTIC | E SERVICES, DIVI | SION OF | | | CJS-30-19-00010-ERP | 10/05/20 | Use of Force | Set forth use of force reporting and recordkeeping procedures | Agency I.D. No. **Expires** Subject Matter Purpose of Action CRIMINAL JUSTICE SERVICES, DIVISION OF 05/13/21 Part 364 - Conditional release conditions. CJS-19-20-00010-P Conform to the recent changes made by the Legislature by removing the term "gravity knife". **ECONOMIC DEVELOPMENT, DEPARTMENT OF** EDV-09-20-00007-P 03/04/21 Minority and Women-Owned Business Update the regulations of the Division of Enterprise Program Minority and Women's Business Development **EDUCATION DEPARTMENT** *EDU-17-19-00008-P 10/05/20 To require study in language acquisition and To ensure that newly certified teachers enter literacy development of English language the workforce fully prepared to serve our ELL learners in certain teacher preparation population 10/05/20 Substantially Equivalent Instruction for Provide guidance to local school authorities to EDU-27-19-00010-P Nonpublic School Students assist them in fulfilling their responsibilities under the Compulsory Ed Law 12/23/20 EDU-52-19-00007-ERP Update Provisions Relating to Pupil To update provisions of the Commissioner's **Transportation** Regulations relating to pupil transportation To establish criteria and procedures relating to EDU-04-20-00006-P 01/28/21 Financial Transparency and Data Reporting Requirements for Charter Schools charter financial transparency reporting to ensure compliance with ESSA. 03/23/21 Special Education Impartial Hearing Officers To address volume of special education due EDU-11-20-00013-P and
the Special Education Due Process process complaints in the New York City due System Procedures process system EDU-11-20-00014-P 03/18/21 Local Government Records Management To issue a new records retention and disposition schedule LGS-1 EDU-11-20-00015-EP 03/18/21 Military Ballots for School District and School To implement chapter 489 of the Laws of 2019 District Public Library Elections, Budget, and which added section 2018-d to the Education 03/18/21 Eligibility Requirements for Loan Forgiveness Conforms Commissioner's regulations to the EDU-11-20-00016-P and Grant Programs DREAM Act relating to student's eligibility for loan forgiveness and grant programs To iprovide flexibility for certain regulatory EDU-16-20-00002-ERP 04/22/21 Addressing the COVID-19 Crisis requirements in response to the COVID-19 EDU-20-20-00008-ERP 05/20/21 Addressing the COVID-19 Crisis To provide flexibility for certain regulatory requirements in response to the COVID-19 crisis To provide expanded access to and update EDU-25-20-00004-P 06/24/21 Alternative High School Equivalency Alternative High School Equivalency Preparation and Alternative Transition **Programs** Preparation and Alternative Transition Programs EDU-25-20-00005-EP 06/24/21 Addressing the COVID-19 Crisis To provide flexibility for certain regulatory requirements in response to the COVID-19 crisis EDU-25-20-00006-EP 06/24/21 Licensing Examinations in the Profession of Conform the Commissioner's Regulations to Public Accountancy the national licensing examination standards in public accountancy | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|----------|--|---| | EDUCATION DEPA | ARTMENT | | | | EDU-25-20-00007-EP | 06/24/21 | Professional Student of Nursing | To implement Chapter 502 of the Laws of 2017 and Chapter 380 of the Laws of 2018 | | EDU-25-20-00008-EP | 06/24/21 | Eligibility for Participation of Students With
Section 504 or ADA Plans in Interschool
Competition and Inclusive Athletics | To clarify the eligibility requirements for participation of students with section 504 or ADA pans in interschool competition | # ENERGY RESEARCH AND DEVELOPMENT AUTHORITY, NEW YORK STATE | ERD-19-20-00012-P | 05/13/21 | CO2 Allowance Auction Program | Continued administration and implementation | |-------------------|----------|-------------------------------|---| | | | _ | of the CO2 allowance auctions and programs | | | | | under Part 507 | #### ENVIRONMENTAL CONSERVATION DEPARTMENT OF | ENVIRONMENTAL CONSERVATION, DEPARTMENT OF | | | | | |---|----------|--|---|--| | ENV-36-19-00003-P | 11/07/20 | Stationary Combustion Installations | Update permit references, rule citations, monitoring, record keeping, reporting requirements, and lower emission standards. | | | ENV-37-19-00003-P | 10/05/20 | Clarifying determination of jurisdiction under
the Endangered and Threatened Fish and
Wildlife regulations | To improve the review of projects by removing some project types that are known not to cause harm from the review stream | | | ENV-43-19-00010-P | 01/06/21 | Repeal and replace 6 NYCRR Part 622 and amend 6 NYCRR Part 624, Part 621 and Part 620 | To incorporate procedural and legal developments, develop consistency & reflect current practice in DEC hearings | | | ENV-53-19-00016-P | 03/09/21 | Certain substances that contain hydrofluorocarbons, highly-potent greenhouse gases | Remove greenhouse gas emission sources that endanger public health and the environment | | | ENV-04-20-00004-EP | 01/28/21 | Regulations governing commercial fishing of quota managed species. | To improve efficiency, reduce waste, and increase safety in marine commercial fisheries. | | | ENV-05-20-00001-P | 04/10/21 | Use of Ultra Low Sulfur Diesel Fuel and Best
Available Retrofit Technology for Heavy Duty
Vehicles | Updating to meet with statutory deadline | | | ENV-05-20-00002-P | 04/10/21 | Sulfur-in Fuel Limitations | Limit sulfur in liquid and solid fuels throughout NYS | | | ENV-06-20-00018-P | 04/16/21 | The repeal and replacement of 6 NYCRR Part 230 Gasoline Dispensing Sites and Transport Vehicles | To further reduce harmful volatile organic compounds (VOCs) emitted into the atmosphere. | | | ENV-06-20-00019-P | 04/16/21 | Consumer Products | Reduce Volatile Organic Compound emissions from Consumer Products - those products used in the average household. | | | ENV-06-20-00020-P | 04/16/21 | New Source Review requirements for proposed new major facilities and major modifications to existing facilities. | To conform to federal NSR rule requirements and related court rulings, correct typographical errors, and clarify rule language. | | | ENV-11-20-00002-P | 03/18/21 | Brookfield Trail System | To protect public safety and natural resources on the Brookfield Trail System | | | ENV-11-20-00004-EP | 03/18/21 | Management of sharks, squid and Atlantic cod | To revise regulations concerning size, trip, and possession limits for sharks, squid and Atlantic cod | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|-----------------|---|---| | ENVIRONMENTAL | CONSERVATION, I | DEPARTMENT OF | | | ENV-12-20-00001-EP | 03/25/21 | Regulations governing commercial fishing of Tautog (blackfish). | To revise regulations concerning the commercial harvest of Tautog in New York State. | | ENV-14-20-00005-P | 04/08/21 | Chronic wasting disease. | Rectify an errant subdivision reference and reinstate sections of Part 189 that were inadvertently removed by a clerical error. | | ENV-15-20-00015-EP | 04/15/21 | Regulations governing commercial and recreational fishing for striped bass. | To amend 6 NYCRR Parts 10 and 40 pertaining to commercial and recreational regulations for striped bass. | | ENV-17-20-00005-P | 04/29/21 | The above referenced Parts make up the Department's air pollution control permitting program. | The purpose of this rulemaking is to improve
the clarity and consistency of the Department's
air pollution permitting program | | ENV-17-20-00006-P | 04/29/21 | Emission Statements | The purpose of this rule making is to require electronic submittal of annual emission statements beginning in 2022. | | ENV-17-20-00007-P | 04/29/21 | CO2 Budget trading program | To lower the emissions cap established under Part 242. | | ENV-21-20-00003-EP | 05/27/21 | Regulations governing the recreational harvest of bluefish | To revise regulations concerning the recreational harvest of bluefish in New York State | | ENV-22-20-00003-P | 06/03/21 | Amendments to New York State migratory game bird hunting regulations | To bring New York State migratory game bird hunting regulations into compliance with Federal Code of Regulations | | ENV-22-20-00004-P | 06/03/21 | Amendments to New York State mink, muskrat, and beaver trapping season dates | To align existing mink, muskrat and beaver trapping season start dates and adjust the seasons to trapper-preferred dates | | CINANCIAL CEDVI | OFC DEDARTMEN | T 05 | | | FINANCIAL SERVI | CES, DEPARTMEN | I OF | | | *DFS-17-16-00003-P | exempt | Plan of Conversion by Commercial Travelers
Mutual Insurance Company | To convert a mutual accident and health insurance company to a stock accident and health insurance company | | *DFS-25-18-00006-P | exempt | Plan of Conversion by Medical Liabilty Mutual Insurance Company | To convert a mutual property and casualty insurance company to a stock property and casualty insurance company | | DFS-33-19-00004-P | 08/13/20 | Minimum Standards for Form, Content, and Sale of Health Insurance, Including Standards for Full and Fair Disclosure | To set forth minimum standards for the content of health insurance identification cards. | | DFS-43-19-00017-P | 10/22/20 | INDEPENDENT DISPUTE RESOLUTION
FOR EMERGENCY SERVICES AND
SURPRISE BILLS | To require notices and consumer disclosure information related to surprise bills and bills for emergency service to be provided | | DFS-11-20-00001-P | 03/18/21 | Corporate Governance | To require an authorized insurer to adopt a corporate governance framework and file an annual disclosure | | DFS-12-20-00002-EP | 03/25/21 | Reverse Mortgage Loans | To implement newly enacted Real Property Law section 280-b as soon as it goes into effect. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|-----------------|---|--| | FINANCIAL SERV | ICES, DEPARTMEN | T OF | | | DFS-24-20-00015-EP | 06/17/21 | | Establishment of a risk adjustment mechanism as required by Chapter 25 of the Laws of 2020 | | DFS-27-20-00002-P | 07/08/21 | Mental Health and Substance Use Disorder
Treatment Parity Compliance Program | To establish mental health and substance use disorder parity compliance program requirements. | | GAMING COMMIS | SSION, NEW YORK | STATE | | | SGC-22-20-00008-P | 06/03/21 | Permit harness horses to race without
qualifying in extraordinary circumstances | To enhance harness racing in New York and promote a reasonable return for government | | SGC-22-20-00009-P | 06/03/21 | Technical changes to correct cross-references in the regulations | To correct cross-references in the regulations | | GENERAL SERVI | CES, OFFICE OF | | | | GNS-40-19-00005-P | 10/01/20 | Facility Use | To add "plastic knuckles" and remove "gravity knife" from the definition of "deadly weapon" | | HEALTH, DEPART | MENT OF | | | | *HLT-14-94-00006-P | exempt | Payment methodology for HIV/AIDS outpatient services | To expand the current payment to incorporate pricing for services | | HLT-30-19-00006-RP | 10/05/20 | Maximum Contaminant Levels (MCLs) | Incorporating MCLs for perfluorooctanoic acid (PFOA), perfluorooctanesulfonic acid (PFOS) and 1,4-dioxane. | | HLT-36-19-00006-P | | Limits on Executive Compensation | Removes "Soft Cap" prohibition on covered executive salaries. | | HLT-40-19-00004-P | 10/05/20 | Drug Take Back | To implement the State's drug take back program to provide for the safe disposal of drugs | | HLT-46-19-00003-P | | Tanning Facilities | To prohibit the use of indoor tanning facilities by individuals less than 18 years of age | | HLT-47-19-00008-P | 11/19/20 | Hospital Medical Staff - Limited Permit
Holders | To repeal extra years of training required for limited permit holders to work in New York State hospitals. | | HLT-47-19-00009-P | 11/19/20 | Empire Clinical Research Investigator
Program (ECRIP) | To expand the types of & change the time frames for past research grants that qualify staff to supervise the ECRIP project. | | HLT-51-19-00001-P | 12/17/20 | Women, Infants and Children (WIC) Program | To support implementation of eWIC; clarify rules for violations, penalties & hearings & conform vendor authorization criteria. | | HLT-53-19-00001-P | 12/30/20 | Prohibition on the Sale of Electronic Liquids with Characterizing Flavors | To prohibit the sale of electronic liquids with characterizing flavors | | HLT-53-19-00011-P | 12/30/20 | Cardiac Services | To amend existing Certificate of Need requirements for approval of adult cardiac surgery centers. | | HLT-53-19-00012-P | 12/30/20 | Consumer Directed Personal Assistance
Program Reimbursement | To establish a program to pay home care services & establish a methodology framework for the payment of FI administrative costs. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|----------------|--|--| | HEALTH, DEPART | MENT OF | | | | HLT-04-20-00002-P | 01/28/21 | Reducing Annual Tuberculosis Testing of Health Care Workers | To replace annual tuberculosis testing of health care workers. | | HLT-04-20-00003-P | 01/28/21 | Applied Behavior Analysis | To include Applied Behavior Analysis in the Early and Periodic Screening, Diagnosis, and Treatment (EPSDT) benefit. | | HLT-04-20-00011-P | 01/28/21 | Nursing Home Case Mix Rationalization | To authorize the Department of Health to change the case mix acuity process for all nursing homes. | | HLT-04-20-00012-P | 01/28/21 | State Aid for Public Health Services: Counties and Cities | Clarifying State Aid payments for maintaining a cooling tower program. | | HLT-11-20-00003-P | 03/18/21 | Adult Day Health Care (ADHC) | To allow for reimbursement of real property leases in certain situations when used for operations of an ADHC program | | HLT-27-20-00005-P | 07/08/21 | Private Duty Nursing Services to Medically Fragile Children | To amend the Medicaid reimbursement for fee-
for-service private duty nursing provided to
medically fragile children. | | HLT-27-20-00006-P | 07/08/21 | Medicaid Managed Care State Fair Hearings
and External Appeals Processes and
Standards | To address & clarify rules of procedure & presentation of evidence for Medicaid managed care fair hearings & external appeals. | | HLT-27-20-00007-P | 07/08/21 | Development of Mental Health and Substance
Use Disorder Parity Compliance Programs | To establish standards for a mental health and substance use disorder parity compliance program. | | HOUSING AND CO | OMMUNITY RENEW | AL, DIVISION OF | | | *HCR-21-19-00019-P | 10/05/20 | Low-Income Housing Qualified Allocation Plan | To amend definitions, threshold criteria and application scoring for the allocation o flow-income housing tax credits. | | HCR-26-20-00012-EP | 09/09/21 | Schedule of Reasonable Costs for Major
Capital Improvements in rent regulated
housing accommodations | Provide a schedule of reasonable costs for Major Capital Improvements in rent regulated housing accommodations | | HOUSING FINANC | CE AGENCY | | | | *HFA-21-19-00020-P | 10/05/20 | Low-Income Housing Qualified Allocation Plan | To amend definitions, threshold criteria and application scoring for the allocation of low-income housing tax credits | | HUDSON RIVER F | PARK TRUST | | | | HPT-19-20-00011-P | 05/13/21 | Amendment of rules and regulations for Hudson River Park | To create a new penalty schedule for the enforcement of violations of Park rules | | LABOR, DEPARTI | MENT OF | | | | LAB-46-19-00004-P | 11/12/20 | NY State Public Employees Occupational
Safety and Health Standards | To incorporate by reference updates to OSHA standards into the NY State Public Employee Occupational Safety and Health Standards | | - 1 - 2 - 1 - 1 - 1 - 1 - 1 | J | | | |-----------------------------|-----------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | LAW, DEPARTME | NT OF | | | | LAW-15-20-00017-P | 04/15/21 | investment advisers defined under GBL § 359-eee | Harmonize regulations with federal law and national standards and facilitate anti-fraud activities and modernize registration. | | LAW-15-20-00018-P | 04/15/21 | Brokers, dealers and salespersons defined under GBL § 359-e | Harmonize regulations with federal law and national standards and facilitate anti-fraud activities and modernize registration. | | LAW-18-20-00002-P | 05/06/21 | Designation of a Privacy Officer | Removal of a named Privacy Officer., along with their contact information | | LONG ISLAND PO | OWER AUTHORITY | | | | *LPA-08-01-00003-P | exempt | Pole attachments and related matters | To approve revisions to the authority's tariff | | *LPA-41-02-00005-P | exempt | Tariff for electric service | To revise the tariff for electric service | | *LPA-04-06-00007-P | exempt | Tariff for electric service | To adopt provisions of a ratepayer protection plan | | *LPA-03-10-00004-P | exempt | Residential late payment charges | To extend the application of late payment charges to residential customers | | *LPA-15-18-00013-P | exempt | Outdoor area lighting | To add an option and pricing for efficient LED lamps to the Authority's outdoor area lighting | | *LPA-37-18-00013-P | exempt | The net energy metering provisions of the Authority's Tariff for Electric Service | To implement PSC guidance increasing eligibility for value stack compensation to large projects | | *LPA-37-18-00017-P | exempt | The treatment of electric vehicle charging in the Authority's Tariff for Electric Service. | To effectuate the outcome of the Public Service Commission's proceeding on electric vehicle supply equipment. | | *LPA-37-18-00018-P | exempt | The treatment of energy storage in the Authority's Tariff for Electric Service. | To effectuate the outcome of the Public Service Commission's proceeding on the NY Energy Storage Roadmap. | | LPA-09-20-00010-P | exempt | To update and implement latest requirements for ESCOs proposing to do business within the Authority's service territory. | To strengthen customer protections and be consistent with Public Service Commission orders on retail energy markets. | | LONG ISLAND RA | AILROAD COMPAN | Υ | | | LIR-20-20-00005-EP | 05/20/21 | The conduct and safety of the public in the use of terminals, stations, and trains operated by The Long Island Railroad Company | To safeguard the public health and safety by amending rules concerning appropriate and safe uses of terminals and stations | | MANHATTAN ANI | D BRONX SURFACE | TRANSIT OPERATING AUTHORITY | | | MBA-20-20-00002-EP | 05/20/21 | The conduct and safety of the public in the use of facilities and conveyances operated by the MaBSTOA | To safeguard the public health and safety by amending existing rules concerning appropriate and safe use of the transit system | | MENTAL HEALTH | I, OFFICE OF | | | | OMH-47-19-00001-P | 11/19/20 | Limits on Executive Compensation | To eliminate "soft cap" restrictions on compensation. | | | | | | Agency I.D. No. **Expires** Subject Matter Purpose of Action MENTAL HEALTH, OFFICE OF OMH-12-20-00003-P 03/25/21 Uncompensated care funds issued pursuant To ensure the appropriate allocation of to the Indigent Care Program. uncompensated care funds. To provide more flexibility in the development OMH-18-20-00003-P 05/06/21 Clinic Treatment Plans and execution of an individual's treatment plan **METRO-NORTH COMMUTER RAILROAD** The conduct and safety of the public in the To safeguard the public health and safety by MCR-20-20-00004-EP 05/20/21 use of terminal, stations, and trains operated amending rules concerning appropriate and by Metro-North Commuter Railroad safe uses of terminal and stations **METROPOLITAN TRANSPORTATION AGENCY** To comply with Public Authorities Law, section *MTA-23-19-00006-ERP 09/02/20 Debarment of contractors 1279-h, which requires the MTA to establish a
debarment process for contractors **NEW YORK CITY TRANSIT AUTHORITY** The conduct and safety of the public in the NTA-20-20-00001-EP 05/20/21 To safeguard the public health and safety by use of facilities and conveyances operated by amending existing rules concerning appropriate New York City Transit Authority and safe use of tge transit system **NIAGARA FALLS WATER BOARD** *NFW-04-13-00004-EP exempt Adoption of Rates, Fees and Charges To pay for the increased costs necessary to operate, maintain and manage the system, and to achieve covenants with bondholders *NFW-13-14-00006-EP exempt Adoption of Rates, Fees and Charges To pay for increased costs necessary to operate, maintain and manage the system and to achieve covenants with the bondholders OGDENSBURG BRIDGE AND PORT AUTHORITY *OBA-33-18-00019-P exempt Increase in Bridge Toll Structure To increase bridge toll revenue in order to become financially self-supporting. Our bridge operations are resulting in deficit. *OBA-07-19-00019-P exempt Increase in Bridge Toll Structure To increase bridge toll revenue in order to become financially self-supporting. Our bridge operations are resulting in deficit PARKS, RECREATION AND HISTORIC PRESERVATION, OFFICE OF PKR-23-20-00005-EP 06/10/21 face coverings, social distancing and To encourage patrons to wear face coverings dispersal of groups not from the same or stay six feet away from other patrons and household or family unit not congregate in groups at parks POWER AUTHORITY OF THE STATE OF NEW YORK exempt Rates for the sale of power and energy *PAS-01-10-00010-P Update ECSB Programs customers' service tariffs to streamline them/include additional required information | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|---|---| | PUBLIC SERVICE | COMMISSION | | | | *PSC-09-99-00012-P | exempt | Transfer of books and records by Citizens Utilities Company | To relocate Ogden Telephone Company's books and records out-of-state | | *PSC-15-99-00011-P | exempt | Electronic tariff by Woodcliff Park Corp. | To replace the company's current tariff with an electronic tariff | | *PSC-12-00-00001-P | exempt | Winter bundled sales service election date by Central Hudson Gas & Electric Corporation | To revise the date | | *PSC-44-01-00005-P | exempt | Annual reconciliation of gas costs by Corning Natural Gas Corporation | To authorize the company to include certain gas costs | | *PSC-07-02-00032-P | exempt | Uniform business practices | To consider modification | | *PSC-36-03-00010-P | exempt | Performance assurance plan by Verizon New York | To consider changes | | *PSC-40-03-00015-P | exempt | Receipt of payment of bills by St. Lawrence Gas Company | To revise the process | | *PSC-41-03-00010-P | exempt | Annual reconciliation of gas expenses and gas cost recoveries | To consider filings of various LDCs and municipalities | | *PSC-41-03-00011-P | exempt | Annual reconciliation of gas expenses and gas cost recoveries | To consider filings of various LDCs and municipalities | | *PSC-44-03-00009-P | exempt | Retail access data between jurisdictional utilities | To accommodate changes in retail access market structure or commission mandates | | *PSC-02-04-00008-P | exempt | Delivery rates for Con Edison's customers in
New York City and Westchester County by
the City of New York | To rehear the Nov. 25, 2003 order | | *PSC-06-04-00009-P | exempt | Transfer of ownership interest by SCS Energy LLC and AE Investors LLC | To transfer interest in Steinway Creek Electric
Generating Company LLC to AE Investors LLC | | *PSC-10-04-00005-P | exempt | Temporary protective order | To consider adopting a protective order | | *PSC-10-04-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and VIC-RMTS-DC, L.L.C. d/b/a Verizon Avenue | To amend the agreement | | *PSC-14-04-00008-P | exempt | Submetering of natural gas service to industrial and commercial customers by Hamburg Fairgrounds | To submeter gas service to commercial customers located at the Buffalo Speedway | | *PSC-15-04-00022-P | exempt | Submetering of electricity by Glenn Gardens Associates, L.P. | To permit submetering at 175 W. 87th St., New York, NY | | *PSC-21-04-00013-P | exempt | Verizon performance assurance plan by
Metropolitan Telecommunications | To clarify the appropriate performance level | | *PSC-22-04-00010-P | exempt | Approval of new types of electricity meters by Powell Power Electric Company | To permit the use of the PE-1250 electronic meter | | *PSC-22-04-00013-P | exempt | Major gas rate increase by Consolidated Edison Company of New York, Inc. | To increase annual gas revenues | | *PSC-22-04-00016-P | exempt | Master metering of water by South Liberty Corporation | To waive the requirement for installation of separate water meters | | rection I chains | Huca | | 1115 Register/july 0, 2020 | |--------------------|------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-25-04-00012-P | exempt | Interconnection agreement between Frontier Communications of Ausable Valley, Inc., et al. and Sprint Communications Company, L.P. | To amend the agreement | | *PSC-27-04-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and various Verizon wireless affiliates | To amend the agreement | | *PSC-27-04-00009-P | exempt | Interconnection agreement between Verizon New York Inc. and various Verizon wireless affiliates | To amend the agreement | | *PSC-28-04-00006-P | exempt | Approval of loans by Dunkirk & Fredonia
Telephone Company and Cassadaga
Telephone Corporation | To authorize participation in the parent corporation's line of credit | | *PSC-31-04-00023-P | exempt | Distributed generation service by Consolidated Edison Company of New York, Inc. | To provide an application form | | *PSC-34-04-00031-P | exempt | Flat rate residential service by Emerald Green Lake Louise Marie Water Company, Inc. | To set appropriate level of permanent rates | | *PSC-35-04-00017-P | exempt | Application form for distributed generation by Orange and Rockland Utilities, Inc. | To establish a new supplementary application form for customers | | *PSC-43-04-00016-P | exempt | Accounts recievable by Rochester Gas and Electric Corporation | To include in its tariff provisions for the purchase of ESCO accounts recievable | | *PSC-46-04-00012-P | exempt | Service application form by Consolidated Edison Company of New York, Inc. | To revise the form and make housekeeping changes | | *PSC-46-04-00013-P | exempt | Rules and guidelines governing installation of metering equipment | To establish uniform statewide business practices | | *PSC-02-05-00006-P | exempt | Violation of the July 22, 2004 order by Dutchess Estates Water Company, Inc. | To consider imposing remedial actions against the company and its owners, officers and directors | | *PSC-09-05-00009-P | exempt | Submetering of natural gas service by Hamlet on Olde Oyster Bay | To consider submetering of natural gas to a commercial customer | | *PSC-14-05-00006-P | exempt | Request for deferred accounting authorization by Freeport Electric Inc. | To defer expenses beyond the end of the fiscal year | | *PSC-18-05-00009-P | exempt | Marketer Assignment Program by Consolidated Edison Company of New York, Inc. | To implement the program | | *PSC-20-05-00028-P | exempt | Delivery point aggregation fee by Allied Frozen Storage, Inc. | To review the calculation of the fee | | *PSC-25-05-00011-P | exempt | Metering, balancing and cashout provisions by Central Hudson Gas & Electric Corporation | To establish provisions for gas customers taking service under Service Classification Nos. 8, 9 and 11 | | *PSC-27-05-00018-P | exempt | Annual reconciliation of gas costs by New
York State Electric & Gas Corporation | To consider the manner in which the gas cost incentive mechanism has been applied | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | | |---------------------|---------------------------|---|---|--|--|--| | PUBLIC SERVICE | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-41-05-00013-P | exempt | Annual reconciliation of gas expenses and gas cost recoveries by local distribution companies and municipalities | To consider the filings | | | | | *PSC-45-05-00011-P | exempt | Treatment of lost and unaccounted gas costs by Corning Natural Gas Corporation | To defer certain costs | | | | | *PSC-46-05-00015-P | exempt | Sale of real and personal property by the
Brooklyn Union Gas Company d/b/a KeySpan
Energy Delivery New York and Steel Arrow,
LLC | To consider the sale | | | | | *PSC-47-05-00009-P | exempt | Transferral of gas supplies by Corning Natural Gas Corporation | To approve the transfer | | | | | *PSC-50-05-00008-P | exempt | Long-term debt by Saratoga Glen Hollow Water Supply Corp. | To obtain long-term debt | | | | | *PSC-04-06-00024-P | exempt | Transfer of ownership interests by Mirant NY-Gen LLC and Orange and Rockland Utilities, Inc. | To approve of the transfer | | | | | *PSC-06-06-00015-P | exempt | Gas curtailment policies and procedures | To examine the manner and extent to which gas curtailment policies and
procedures should be modified and/or established | | | | | *PSC-07-06-00009-P | exempt | Modification of the current Environmental Disclosure Program | To include an attributes accounting system | | | | | *PSC-22-06-00019-P | exempt | Hourly pricing by National Grid | To assess the impacts | | | | | *PSC-22-06-00020-P | exempt | Hourly pricing by New York State Electric & Gas Corporation | To assess the impacts | | | | | *PSC-22-06-00021-P | exempt | Hourly pricing by Rochester Gas & Electric Corporation | To assess the impacts | | | | | *PSC-22-06-00022-P | exempt | Hourly pricing by Consolidated Edison Company of New York, Inc. | To assess the impacts | | | | | *PSC-22-06-00023-P | exempt | Hourly pricing by Orange and Rockland Utilities, Inc. | To assess the impacts | | | | | *PSC-24-06-00005-EP | exempt | Supplemental home energy assistance benefits | To extend the deadline to Central Hudson's low-income customers | | | | | *PSC-25-06-00017-P | exempt | Purchased power adjustment by Massena
Electric Department | To revise the method of calculating the purchased power adjustment and update the factor of adjustment | | | | | *PSC-34-06-00009-P | exempt | Inter-carrier telephone service quality standards and metrics by the Carrier Working Group | To incorporate appropriate modifications | | | | | *PSC-37-06-00015-P | exempt | Procedures for estimation of customer bills by Rochester Gas and Electric Corporation | To consider estimation procedures | | | | | *PSC-37-06-00017-P | exempt | Procedures for estimation of customer bills by Rochester Gas and Electric Corporation | To consider estimation procedures | | | | | 0 | | | 8 , | |--------------------|------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-43-06-00014-P | exempt | Electric delivery services by Strategic Power Management, Inc. | To determine the proper mechanism for the rate-recovery of costs | | *PSC-04-07-00012-P | exempt | Petition for rehearing by Orange and Rockland Utilities, Inc. | To clarify the order | | *PSC-06-07-00015-P | exempt | Meter reading and billing practices by Central Hudson Gas & Electric Corporation | To continue current meter reading and billing practices for electric service | | *PSC-06-07-00020-P | exempt | Meter reading and billing practices by Central Hudson Gas & Electric Corporation | To continue current meter reading and billing practices for gas service | | *PSC-11-07-00010-P | exempt | Investigation of the electric power outages by the Consolidated Edison Company of New York, Inc. | To implement the recommendations in the staff's investigation | | *PSC-11-07-00011-P | exempt | Storm-related power outages by Consolidated Edison Company of New York, Inc. | To modify the company's response to power outages, the timing for any such changes and other related matters | | *PSC-17-07-00008-P | exempt | Interconnection agreement between Verizon New York Inc. and BridgeCom International, Inc. | To amend the agreement | | *PSC-18-07-00010-P | exempt | Existing electric generating stations by Independent Power Producers of New York, Inc. | To repower and upgrade existing electric generating stations owned by Rochester Gas and Electric Corporation | | *PSC-20-07-00016-P | exempt | Tariff revisions and making rates permanent by New York State Electric & Gas Corporation | To seek rehearing | | *PSC-21-07-00007-P | exempt | Natural Gas Supply and Acquisition Plan by
Corning Natural Gas Corporation | To revise the rates, charges, rules and regulations for gas service | | *PSC-22-07-00015-P | exempt | Demand Side Management Program by Consolidated Edison Company of New York, Inc. | To recover incremental program costs and lost revenue | | *PSC-23-07-00022-P | exempt | Supplier, transportation, balancing and aggregation service by National Fuel Gas Distribution Corporation | To explicitly state in the company's tariff that
the threshold level of elective upstream
transmission capacity is a maximum of 112,600
Dth/day of marketer-provided upstream
capacity | | *PSC-24-07-00012-P | exempt | Gas Efficiency Program by the City of New York | To consider rehearing a decision establishing a Gas Efficiency Program | | *PSC-39-07-00017-P | exempt | Gas bill issuance charge by New York State Electric & Gas Corporation | To create a gas bill issuance charge unbundled from delivery rates | | *PSC-41-07-00009-P | exempt | Submetering of electricity rehearing | To seek reversal | | *PSC-42-07-00012-P | exempt | Energy efficiency program by Orange and Rockland Utilities, Inc. | To consider any energy efficiency program for Orange and Rockland Utilities, Inc.'s electric service | | *PSC-42-07-00013-P | exempt | Revenue decoupling by Orange and Rockland Utilities, Inc. | To consider a revenue decoupling mechanism for Orange and Rockland Utilities, Inc. | | *PSC-45-07-00005-P | exempt | Customer incentive programs by Orange and Rockland Utilities, Inc. | To establish a tariff provision | | 1110 1108101700 | 15 0, 2020 | | mach i chang mach | | | | | |--------------------|---------------------------|---|---|--|--|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | | | | PUBLIC SERVICE | PUBLIC SERVICE COMMISSION | | | | | | | | *PSC-02-08-00006-P | exempt | Additional central office codes in the 315 area code region | To consider options for making additional codes | | | | | | *PSC-03-08-00006-P | exempt | Rehearing of the accounting determinations | To grant or deny a petition for rehearing of the accounting determinations | | | | | | *PSC-04-08-00010-P | exempt | Granting of easement rights on utility property by Central Hudson Gas & Electric Corporation | To grant easement rights to Millennium Pipeline Company, L.L.C. | | | | | | *PSC-04-08-00012-P | exempt | Marketing practices of energy service companies by the Consumer Protection Board and New York City Department of Consumer Affairs | To consider modifying the commission's regulation over marketing practices of energy service companies | | | | | | *PSC-08-08-00016-P | exempt | Transfer of ownership by Entergy Nuclear Fitzpatrick LLC, et al. | To consider the transfer | | | | | | *PSC-12-08-00019-P | exempt | Extend the provisions of the existing electric rate plan by Rochester Gas and Electric Corporation | To consider the request | | | | | | *PSC-12-08-00021-P | exempt | Extend the provisions of the existing gas rate plan by Rochester Gas and Electric Corporation | To consider the request | | | | | | *PSC-13-08-00011-P | exempt | Waiver of commission policy and NYSEG tariff by Turner Engineering, PC | To grant or deny Turner's petition | | | | | | *PSC-13-08-00012-P | exempt | Voltage drops by New York State Electric & Gas Corporation | To grant or deny the petition | | | | | | *PSC-23-08-00008-P | exempt | Petition requesting rehearing and clarification of the commission's April 25, 2008 order denying petition of public utility law project | To consider whether to grant or deny, in whole or in part, the May 7, 2008 Public Utility Law Project (PULP) petition for rehearing and clarification of the commission's April 25, 2008 order denying petition of Public Utility Law Project | | | | | | *PSC-25-08-00007-P | exempt | Policies and procedures regarding the selection of regulatory proposals to meet reliability needs | To establish policies and procedures regarding the selection of regulatory proposals to meet reliability needs | | | | | | *PSC-25-08-00008-P | exempt | Report on Callable Load Opportunities | Rider U report assessing callable load opportunities in New York City and Westchester County during the next 10 years | | | | | | *PSC-28-08-00004-P | exempt | Con Edison's procedure for providing customers access to their account information | To consider Con Edison's implementation plan and timetable for providing customers access to their account information | | | | | | *PSC-31-08-00025-P | exempt | Recovery of reasonable DRS costs from the cost mitigation reserve (CMR) | To authorize recovery of the DRS costs from the CMR | | | | | | *PSC-32-08-00009-P | exempt | The ESCO referral program for KEDNY to be implemented by October 1, 2008 | To approve, reject or modify, in whole or in part, KEDNY's recommended ESCO referral program | | | | | | *PSC-33-08-00008-P | exempt | Noble Allegany's request for lightened regulation | To consider Noble Allegany's request for lightened regulation as an electric corporation | | | | | | *PSC-36-08-00019-P | exempt | Land Transfer in the Borough of Manhattan, New York | To consider petition for transfer of real property to NYPH | | | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-39-08-00010-P | exempt | RG&E's economic development plan and tariffs | Consideration of the approval of RG&E's economic development plan and tariffs | | *PSC-40-08-00010-P | exempt | Loans from regulated company to its parent | To determine if the cash management program resulting in loans
to the parent should be approved | | *PSC-41-08-00009-P | exempt | Transfer of control of cable TV franchise | To determine if the transfer of control of Margaretville's cable TV subsidiary should be approved | | *PSC-43-08-00014-P | exempt | Annual Reconcilliation of Gas Expenses and Gas Cost Recoveries | The filings of various LDCs and municipalities regarding their Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | | *PSC-46-08-00008-P | exempt | Property transfer in the Village of Avon, New York | To consider a petition for the transfer of street lighting and attached equipment to the Village of Avon, New York | | *PSC-46-08-00010-P | exempt | A transfer of indirect ownership interests in nuclear generation facilities | Consideration of approval of a transfer of indirect ownership interests in nuclear generation facilities | | *PSC-46-08-00014-P | exempt | The attachment of cellular antennae to an electric transmission tower | To approve, reject or modify the request for permission to attach cellular antennae to an electric transmission tower | | *PSC-48-08-00005-P | exempt | A National Grid high efficiency gas heating equipment rebate program | To expand eligibility to customers converting from oil to natural gas | | *PSC-48-08-00008-P | exempt | Petition for the master metering and submetering of electricity | To consider the request of Bay City Metering, to master meter & submeter electricity at 345 E. 81st St., New York, New York | | *PSC-48-08-00009-P | exempt | Petition for the submetering of electricity | To consider the request of PCV/ST to submeter electricity at Peter Cooper Village & Stuyvesant Town, New York, New York | | *PSC-50-08-00018-P | exempt | Market Supply Charge | A study on the implementation of a revised
Market Supply Charge | | *PSC-51-08-00006-P | exempt | Commission's October 27, 2008 Order on Future of Retail Access Programs in Case 07-M-0458 | To consider a Petition for rehearing of the Commission's October 27, 2008 Order in Case 07-M-0458 | | *PSC-51-08-00007-P | exempt | Commission's October 27, 2008 Order in Cases 98-M-1343, 07-M-1514 and 08-G-0078 | To consider Petitions for rehearing of the Commission's October 27, 2008 Order in Cases 98-M-1343, 07-M-1514 and 08-G-0078 | | *PSC-53-08-00011-P | exempt | Use of deferred Rural Telephone Bank funds | To determine if the purchase of a softswitch by Hancock is an appropriate use of deferred Rural Telephone Bank funds | | *PSC-53-08-00012-P | exempt | Transfer of permanent and temporary easements at 549-555 North Little Tor Road, New City, NY | Transfer of permanent and temporary easements at 549-555 North Little Tor Road, New City, NY | | *PSC-53-08-00013-P | exempt | To transfer common stock and ownership | To consider transfer of common stock and ownership | | *PSC-01-09-00015-P | exempt | FCC decision to redefine service area of Citizens/Frontier | Review and consider FCC proposed redefinition of Citizens/Frontier service area | | - 1 - 2 2 - 2 - 2 - 2 - 2 - 2 - 2 - | 3 - 3 - 3 - 3 | | | |-------------------------------------|---------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-02-09-00010-P | exempt | Competitive classification of independent local exchange company, and regulatory relief appropriate thereto | To determine if Chazy & Westport Telephone
Corporation more appropriately belongs in
scenario 1 rather than scenario 2 | | *PSC-05-09-00008-P | exempt | Revenue allocation, rate design, performance metrics, and other non-revenue requirement issues | To consider any remaining non-revenue requirement issues related to the Company's May 9, 2008 tariff filing | | *PSC-05-09-00009-P | exempt | Numerous decisions involving the steam system including cost allocation, energy efficiency and capital projects | To consider the long term impacts on steam rates and on public policy of various options concerning the steam system | | *PSC-06-09-00007-P | exempt | Interconnection of the networks between Frontier Comm. and WVT Communications for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between Frontier Comm and WVT Comm. | | *PSC-07-09-00015-P | exempt | Transfer certain utility assets located in the
Town of Montgomery from plant held for
future use to non-utility property | To consider the request to transfer certain utility assets located in the Town of Montgomery to non-utility assets | | *PSC-07-09-00017-P | exempt | Request for authorization to defer the incremental costs incurred in the restoration work resulting from the ice storm | To allow the company to defer the incremental costs incurred in the restoration work resulting from the ice storm | | *PSC-07-09-00018-P | exempt | Whether to permit the submetering of natural gas service to an industrial and commercial customer at Cooper Union, New York, NY | To consider the request of Cooper Union, to submeter natural gas at 41 Cooper Square, New York, New York | | *PSC-12-09-00010-P | exempt | Charges for commodity | To charge customers for commodity costs | | *PSC-12-09-00012-P | exempt | Charges for commodity | To charge customers for commodity costs | | *PSC-13-09-00008-P | exempt | Options for making additional central office codes available in the 718/347 numbering plan area | To consider options for making additional central office codes available in the 718/347 numbering plan area | | *PSC-14-09-00014-P | exempt | The regulation of revenue requirements for municipal utilities by the Public Service Commission | To determine whether the regulation of revenue requirements for municipal utilities should be modified | | *PSC-16-09-00010-P | exempt | Petition for the submetering of electricity | To consider the request of AMPS on behalf of
Park Imperial to submeter electricity at 230 W.
56th Street, in New York, New York | | *PSC-16-09-00020-P | exempt | Whether SUNY's core accounts should be exempt from the mandatory assignment of local distribution company (LDC) capacity | Whether SUNY's core accounts should be exempt from the mandatory assignment of local distribution company (LDC) capacity | | *PSC-17-09-00010-P | exempt | Whether to permit the use of Elster REX2 solid state electric meter for use in residential and commerical accounts | To permit electric utilities in New York State to use the Elster REX2 | | *PSC-17-09-00011-P | exempt | Whether Brooklyn Navy Yard Cogeneration Partners, L.P. should be reimbursed by Con Edison for past and future use taxes | Whether Brooklyn Navy Yard Cogeneration
Partners, L.P. should be reimbursed by Con
Edison for past and future use taxes | | *PSC-17-09-00012-P | exempt | Petition for the submetering of gas at commercial property | To consider the request of Turner Construction to submeter natural gas at 550 Short Ave., & 10 South St., Governors Island, NY | | | | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-17-09-00014-P To consider a benefit-cost framework for exempt Benefit-cost framework for evaluating AMI programs prepared by the DPS Staff evaluating AMI programs prepared by the DPS Staff The construction of a tower for wireless To approve, reject or modify the petition to *PSC-17-09-00015-P exempt antennas on land owned by National Grid build a tower for wireless antennas in the Town of Onondaga *PSC-18-09-00012-P Petition for rehearing of Order approving the To consider the request of Frank Signore to exempt submetering of electricity rehear petition to submeter electricity at One City Place in White Plains, New York Petition for the submetering of electricity To consider the request of Living Opportunities *PSC-18-09-00013-P exempt of DePaul to submeter electricity at E. Main St. located in Batavia, New York Approval of an arrangement for attachment of To approve, reject or modify the petition for the *PSC-18-09-00017-P exempt wireless antennas to the utility's transmission existing wireless antenna attachment to the facilities in the City of Yonkers utility's transmission tower The recovery of, and accounting for, costs To consider a filing of the Companies as to the *PSC-20-09-00016-P exempt recovery of, and accounting for, costs associated with the Companies' advanced metering infrastructure (AMI) pilots etc associated with it's AMI pilots etc *PSC-20-09-00017-P exempt The recovery of, and accounting for, costs To consider a filing of CHG&E as to the associated with CHG&E's AMI pilot program recovery of, and accounting for, costs associated with it's AMI pilot program *PSC-22-09-00011-P exempt Cost allocation for Consolidated Edison's East To determine whether any changes are River Repowering Project warranted in the cost allocation of Consolidated Edison's East River Repowering Project *PSC-25-09-00005-P exempt Whether to grant, deny, or modify, in whole or Whether to grant, deny, or modify, in whole or in part, the petition in part, the petition Electric utility implementation plans for *PSC-25-09-00006-P To determine if the proposed web based SIR exempt proposed web based SIR application process systems are adequate and meet requirements and project status database needed for implementation *PSC-25-09-00007-P exempt Electric rates for Consolidated Edison Consider a Petition for Rehearing filed by Company of New York, Inc. Consolidated Edison Company of New York, *PSC-27-09-00011-P Interconnection of the networks between To review the terms and conditions of the exempt Vernon and tw telecom of new york I.p. for negotiated agreement between Vernon and tw local exchange service
and exchange access. telecom of new york I.p. Billing and payment for energy efficiency *PSC-27-09-00014-P exempt To promote energy conservation measures through utility bill Interconnection of the networks between *PSC-27-09-00015-P exempt To review the terms and conditions of the Oriskany and tw telecom of new york l.p. for negotiated agreement between Oriskany and local exchange service and exchange access tw telecom of new york l.p Consideration of utility compliance filings Consideration of utility compliance filings *PSC-29-09-00011-P exempt *PSC-32-09-00009-P Cost allocation for Consolidated Edison's East To determine whether any changes are exempt River Repowering Project warranted in the cost allocation of Consolidated Edison's East River Repowering Project | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|---|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-34-09-00016-P | exempt | Recommendations made in the Management Audit Final Report | To consider whether to take action or recommendations contained in the Management Audit Final Report | | *PSC-34-09-00017-P | exempt | To consider the transfer of control of Plattsburgh Cablevision, Inc. d/b/a Charter Communications to CH Communications, LLC | To allow the Plattsburgh Cablevision, Inc. to distribute its equity interest in CH Communications, LLC | | *PSC-36-09-00008-P | exempt | The increase in the non-bypassable charge implemented by RG&E on June 1, 2009 | Considering exemptions from the increase in the non-bypassable charge implemented by RG&E on June 1, 2009 | | *PSC-37-09-00015-P | exempt | Sale of customer-generated steam to the Con Edison steam system | To establish a mechanism for sale of customer-
generated steam to the Con Edison steam
system | | *PSC-37-09-00016-P | exempt | Applicability of electronic signatures to
Deferred Payment Agreements | To determine whether electronic signatures can be accepted for Deferred Payment Agreements | | *PSC-39-09-00015-P | exempt | Modifications to the \$5 Bill Credit Program | Consideration of petition of National Grid to modify the Low Income \$5 Bill Credit Program | | *PSC-39-09-00018-P | exempt | The offset of deferral balances with Positive Benefit Adjustments | To consider a petition to offset deferral balances with Positive Benefit Adjustments | | *PSC-40-09-00013-P | exempt | Uniform System of Accounts - request for deferral and amortization of costs | To consider a petition to defer and amortize costs | | *PSC-51-09-00029-P | exempt | Rules and guidelines for the exchange of retail access data between jurisdictional utilities and eligible ESCOs | To revise the uniform Electronic Data
Interchange Standards and business practices
to incorporate a contest period | | *PSC-51-09-00030-P | exempt | Waiver or modification of Capital Expenditure condition of merger | To allow the companies to expend less funds for capital improvement than required by the merger | | *PSC-52-09-00006-P | exempt | ACE's petition for rehearing for an order regarding generator-specific energy deliverability study methodology | To consider whether to change the Order
Prescribing Study Methodology | | *PSC-52-09-00008-P | exempt | Approval for the New York Independent
System Operator, Inc. to incur indebtedness
and borrow up to \$50,000,000 | To finance the renovation and construction of
the New York Independent System Operator,
Inc.'s power control center facilities | | *PSC-05-10-00008-P | exempt | Petition for the submetering of electricity | To consider the request of University
Residences - Rochester, LLC to submeter
electricity at 220 John Street, Henrietta, NY | | *PSC-05-10-00015-P | exempt | Petition for the submetering of electricity | To consider the request of 243 West End
Avenue Owners Corp. to submeter electricity at
243 West End Avenue, New York, NY | | *PSC-06-10-00022-P | exempt | The Commission's Order of December 17, 2009 related to redevelopment of Consolidated Edison's Hudson Avenue generating facility | To reconsider the Commission's Order of
December 17, 2009 related to redevelopment
of the Hudson Avenue generating facility | | *PSC-07-10-00009-P | exempt | Petition to revise the Uniform Business
Practices | To consider the RESA petition to allow rescission of a customer request to return to full utility service | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|---|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-08-10-00007-P | exempt | Whether to grant, deny, or modify , in whole or in part, the rehearing petition filed in Case 06-E-0847 | Whether to grant, deny, or modify , in whole or in part, the rehearing petition filed in Case 06-E-0847 | | *PSC-08-10-00009-P | exempt | Consolidated Edison of New York, Inc. energy efficiency programs | To modify approved energy efficiency programs | | *PSC-12-10-00015-P | exempt | Recommendations made by Staff intended to enhance the safety of Con Edison's gas operations | To require that Con Edison implement the Staff recommendations intended to enhance the safety of Con Edison's gas operations | | *PSC-14-10-00010-P | exempt | Petition for the submetering of electricity | To consider the request of 61 Jane Street
Owners Corporation to submeter Electricity at
61 Jane Street, Manhattan, NY | | *PSC-16-10-00005-P | exempt | To consider adopting and expanding mobile stray voltage testing requirements | Adopt additional mobile stray voltage testing requirements | | *PSC-16-10-00007-P | exempt | Interconnection of the networks between TDS Telecom and PAETEC Communications for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between TDS Telecom and PAETEC Communications | | *PSC-16-10-00015-P | exempt | Interconnection of the networks between Frontier and Choice One Communications for local exchange service and exchange access | To review the terms and conditions of the negotiated agreement between Frontier and Choice One Communications | | *PSC-18-10-00009-P | exempt | Electric utility transmission right-of-way management practices | To consider electric utility transmission right-of-
way management practices | | *PSC-19-10-00022-P | exempt | Whether National Grid should be permitted to transfer a parcel of property located at 1 Eddy Street, Fort Edward, New York | To decide whether to approve National Grid's request to transfer a parcel of vacant property in Fort Edward, New York | | *PSC-22-10-00006-P | exempt | Requirement that Noble demonstrate that its affiliated electric corporations operating in New York are providing safe service | Consider requiring that Noble demonstrate that its affiliated electric corporations in New York are providing safe service | | *PSC-22-10-00008-P | exempt | Petition for the submetering of electricity | To consider the request of 48-52 Franklin
Street to submeter electricity at 50 Franklin
Street, New York, New York | | *PSC-24-10-00009-P | exempt | Verizon New York Inc. tariff regulations relating to voice messaging service | To remove tariff regulations relating to retail voice messaging service from Verizon New York Inc.'s tariff | | *PSC-25-10-00012-P | exempt | Reassignment of the 2-1-1 abbreviated dialing code | Consideration of petition to reassign the 2-1-1 abbreviated dialing code | | *PSC-27-10-00016-P | exempt | Petition for the submetering of electricity | To consider the request of 9271 Group, LLC to
submeter electricity at 960 Busti Avenue,
Buffalo, New York | | *PSC-34-10-00003-P | exempt | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program | | *PSC-34-10-00005-P | exempt | Approval of a contract for \$250,000 in tank repairs that may be a financing | To decide whether to approve a contract between the parties that may be a financing of \$250,000 for tank repairs | | PSC-40-10-00014-P exempt Disposition of a state sales tax refund refund should be retained by National Grid resolutions for an economic development plan terms and conditions a business and conditions for an economic development of a state sales tax refund should be retained by National Grid a commercial customers are refund should be retained by National Grid refund and charge for manual meter reading for some customers are refund that on the plan provide less than a commercial customer at Quake Crossing Mall PSC-41-10-0002-P exempt Petition for the submetering of electricity PSC-42-10-00016-P exempt Commission proceeding concerning three-phase electric service by all major electric utilities PSC-11-11-00003-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-14-11-00009-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" websits to the "Power to Choose" websits to the "Power | 1115 1105 5001700 | ny 0, 2020 | | macing macin |
---|--------------------|------------|--|---| | PSC-34-10-00006-P exempt The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program PSC-36-10-00010-P exempt PSC-36-10-00010-P exempt PSC-40-10-00014-P exempt The modification of Central Hudson Gas & Electric Corporation's Enhanced Powerful Opportunities Program PSC-40-10-00014-P exempt PSC-40-10-00021-P exempt PSC-41-10-00021-P exempt PSC-41-10-00018-P exempt PSC-41-10-00022-P exempt PSC-41-10-00022-P exempt PSC-41-10-00022-P exempt PSC-42-10-00011-P exempt PSC-42-10-00011-P exempt PSC-42-10-00011-P exempt PSC-43-10-00016-P exempt Third and fourth stage gas rate increase by Commission proceeding concerning Natural Gas Corporation From the carrings test calculation PSC-41-10-0003-P exempt PSC-51-10-00018-P exempt PSC-51-11-00003-P exempt PSC-11-11-00003-P exempt Third and fourth stage gas rate increase by Commission proceeding concerning Natural Gas Corporation from the earnings test calculation PSC-11-11-00003-P exempt Third and fourth stage gas rate increase by Commission proceeding concerning three-phase electric service by all major electric utilities PSC-11-11-00003-P exempt ex | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | Electric Corporation's Enhanced Powerful Opportunities Program Interfact of State site is state sales tax refund tertunities and continuity and commitment of the Interfact of State State Interfact of | PUBLIC SERVICE | COMMISSION | | | | conditions for an economic development plan and plan plan plan plan plan plan plan plan | *PSC-34-10-00006-P | exempt | Electric Corporation's Enhanced Powerful | Electric Corporation's Enhanced Powerful | | PSC-40-10-00021-P exempt Whether to permit the submetering of natural gas service to a commercial customer at Quaker Crossing Mall PSC-41-10-00018-P exempt Amount of hourly interval data provided to Hourly price reporting requirements at 5742 Route 5, Vernon, NY PSC-41-10-00022-P exempt Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY PSC-42-10-00011-P exempt Petition for the submetering of electricity where the complaint from Optical Communications Group PSC-43-10-00016-P exempt Utility Access to Ducts, Conduit Facilities and Utility Poles Third and fourth stage gas rate increase by Coming Natural Gas Corporation PSC-41-10-0003-P exempt The proposed transfer of 55-42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-11-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-13-11-00007-P exempt Utility price reporting requirements related to the Carminssion's "PSC-19-11-00007-P exempt Petition for the submetering of electricity at 456 Main Street, Bu Natural Gas Corporation PSC-11-11-00007-P exempt The proposed transfer of 55-42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-13-11-00007-P exempt Utility price reporting requirements related to the Carminssion is "Power to Choose" website to the "Power to Choose" website to the "Power to Choose" website to the "Power to Choose" website to the "Power to Choose" website to the "Power to Choose" website to the "Power to Choose" website of the make tready charges of Niagara Mohawk Power Corporation db/a National | *PSC-36-10-00010-P | exempt | | | | gas service to a commercial customer at Quake Crossing Mall "PSC-41-10-00018-P exempt Amount of hourly interval data provided to Hourly Pricing customers who have not Installed a phone line to read meter "PSC-41-10-00022-P exempt Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY "PSC-42-10-00011-P exempt Petition for the submetering of electricity To consider the request of 4858 Group, LL submeter electricity at 456 Main Street, Bu New York "PSC-43-10-00016-P exempt Utility Poles Third and fourth stage gas rate increase by Coming Natural Gas Corporation To a third and fourth stage gas rate increase by Coming Natural Gas Corporation "PSC-51-10-00018-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service "PSC-11-11-00003-P exempt Petition for the submetering of electricity "PSC-13-11-00005-P exempt Petition for the submetering of electricity "PSC-14-11-00009-P exempt Petition for the submetering of electricity "PSC-14-11-00009-P exempt Petition for the submetering of electricity "PSC-13-11-00005-P exempt Petition for the submetering of electricity "PSC-14-11-00009-P exempt Petition for the submetering of electricity "PSC-19-11-00007-P exempt Petition for the submetering of electricity "PSC-20-11-00012-P exempt Petition for the submetering of electricity "PSC-20-11-00013-P exempt Petition for the submetering of electricity To consider the request of 83-30 118th Stret Kew Gardens website to the Commission's "Power to Choose" website to the web | *PSC-40-10-00014-P | exempt | Disposition of a state sales tax refund | To determine how much of a state sales tax refund should be retained by National Grid | | Hourly Pricing customers who have not installed a phone line to read meter PSC-41-10-0002-P exempt Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY PSC-42-10-00011-P exempt Petition for the submetering of electricity To consider the request of 4858 Group, LL submeter electricity at 456 Main Street, Bu New York PSC-43-10-00016-P exempt Utility Access to Ducts, Conduit Facilities and Utility Poles To review the complaint from Optical Communications Group Third and fourth stage gas rate increase by Corning Natural Gas Corporation PSC-44-10-0003-P exempt Commission proceeding concerning three-phase electric service by all major electric utilities The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-11-11-00003-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-13-11-00007-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-14-11-00007-P exempt Petition for the submetering of electricity To consider the request of A858 Group, LL submeter electricity at 456 Main Street, Bu New York The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-14-11-00007-P exempt Petition for the submetering of electricity To consider the request of KMW Group LL submeter electricity at 122 West Street, Bu New York PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-40-10-00021-P | exempt | gas service to a commercial customer at | service to a commercial customer at Quaker | | metering requirements at 5742 Route 5, Vernon, NY PSC-42-10-00011-P exempt Petition for the submetering of electricity PSC-43-10-00016-P exempt Utility Access to Ducts, Conduit Facilities and Utility Poles Third and fourth stage gas rate increase by Corning Natural Gas Corporation PSC-44-10-0003-P exempt Third and fourth stage gas rate increase by Corning Natural Gas Corporation PSC-51-10-00018-P exempt PSC-11-11-00003-P exempt PSC-11-11-00003-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation PSC-14-11-00009-P exempt PSC-19-11-00007-P exempt Utility price reporting requirements at
5742 Route 5, Vernon, NY PSC-20-11-00013-P exempt Petition for the submetering of electricity To consider the requirements at 5742 Route 5, Vernon, NY To consider the requirements at 5742 Route 5, Vernon, NY To consider the requirements for the Submeter in Rectricity at 83-30 118th Street Kew Gardens, New York PSC-20-11-00013-P exempt Petition for the submetering of electricity To consider the request of KMW Group LL submeter electricity at 122 West Street, Brooklyn, New York To determine if the make ready charges of Molagara Mohawk Power Corporation drb/a National | *PSC-41-10-00018-P | exempt | Hourly Pricing customers who have not | Allow Central Hudson to provide less than a years worth of interval data and charge for manual meter reading for some customers | | "PSC-43-10-00016-P exempt Utility Access to Ducts, Conduit Facilities and Utility Poles Third and fourth stage gas rate increase by Corning Natural Gas Corporation To consider Corning Natural Gas Corporating Natural Gas Corporation To a third and fourth stage gas rate increase by Corning Natural Gas Corporation To consider Corning Natural Gas Corporating Natural Gas Corporation To a third and fourth stage gas rate increase "PSC-51-10-00018-P exempt Commission proceeding concerning three-phase electric service by all major electric utilities "PSC-11-11-00003-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service "PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation "PSC-14-11-00009-P exempt Petition for the submetering of electricity "PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website "PSC-20-11-00012-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation db/a National "PSC-20-11-00013-P To consider the ready charges of Niagara Mohawk Power Corporation db/a National "PSC-20-11-00013-P To consider the ready charges of Niagara Mohawk Power Corporation db/a National To consider the complaint from Optical Communications Group To consider the complaint from Optical Communications Group To consider the complaint from Optical Communications Group To consider the complaint from Optical Communications Group To exempt To determine if the make ready charges of Niagara Mohawk Power Corporation db/a National | *PSC-41-10-00022-P | exempt | metering requirements at 5742 Route 5, | Request for waiver of the individual living unit metering requirements at 5742 Route 5, Vernon, NY | | *PSC-44-10-00003-P exempt Third and fourth stage gas rate increase by Corning Natural Gas Corporation FPSC-51-10-00018-P exempt Third and fourth stage gas rate increase by Corning Natural Gas Corporation FPSC-51-10-00018-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service *PSC-11-11-00003-P exempt Exclude the minimum monthly bill component from the earnings test calculation FPSC-13-11-00009-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website FPSC-20-11-00012-P exempt Petition for the submetering of electricity To consider the request of KMW Group LL submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-42-10-00011-P | exempt | Petition for the submetering of electricity | To consider the request of 4858 Group, LLC to submeter electricity at 456 Main Street, Buffalo, New York | | *PSC-51-10-00018-P exempt Commission proceeding concerning three-phase electric service by all major electric utilities *PSC-11-11-00003-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service *PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation *PSC-14-11-00009-P exempt Petition for the submetering of electricity *PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National *PSC-20-11-00013-P To consider the request of 83-30 118th Street, Brooklyn, New York *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-43-10-00016-P | exempt | | | | phase electric service by all major electric all major electric all major electric utilities *PSC-11-11-00003-P exempt The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service *PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation *PSC-14-11-00009-P exempt Petition for the submetering of electricity To consider the request of 83-30 118th Street Kew Gardens, New York *PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website *PSC-20-11-00012-P exempt Petition for the submetering of electricity To consider the request of 83-30 118th Street Kew Gardens, New York *PSC-20-11-00012-P exempt Petition for the submetering of electricity To consider the request of KMW Group LL submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-44-10-00003-P | exempt | | To consider Corning Natural Gas Corporation's request for a third and fourth stage gas rate increase | | and \$1.4 million of revenues derived from the rendition of public service *PSC-13-11-00005-P exempt Exclude the minimum monthly bill component from the earnings test calculation *PSC-14-11-00009-P exempt Petition for the submetering of electricity *PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website *PSC-20-11-00012-P exempt Petition for the submetering of electricity To consider the request of 83-30 118th Street Kew Gardens, New York *Modify the Commission's utility electric commodity price reporting requirements related to the "Power to Choose" website *PSC-20-11-00012-P exempt Petition for the submetering of electricity To consider the request of KMW Group LLI submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-51-10-00018-P | exempt | phase electric service by all major electric | provisions for three-phase electric service for | | *PSC-14-11-00009-P exempt Petition for the submetering of electricity *PSC-14-11-00009-P exempt Petition for the submetering of electricity *PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website *PSC-20-11-00012-P exempt Petition for the submetering of electricity *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National Modify the exempt Petition for the earnings test calculation *To consider the request of 83-30 118th Street to submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-11-11-00003-P | exempt | and \$1.4 million of revenues derived from the | The proposed transfer of 55.42 acres of land and \$1.4 million of revenues derived from the rendition of public service | | *PSC-19-11-00007-P exempt Utility price reporting requirements related to the Commission's "Power to Choose" website *PSC-20-11-00012-P exempt Petition for the submetering of electricity *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National to submeter electricity at 83-30 118th Street Kew Gardens, New York *Modify the Commission's utility electric commodity price reporting requirements related to the "Power to Choose" website *To consider the request of KMW Group LL'submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National | *PSC-13-11-00005-P | exempt | | Exclude the minimum monthly bill component from the earnings test calculation | | the Commission's "Power to Choose" website commodity price reporting requirements rel to the "Power to Choose" website *PSC-20-11-00012-P *PSC-20-11-00013-P *PSC-20-11-00013-P the Commission's "Power to Choose" website commodity price reporting requirements rel to the "Power to Choose" website To consider the request of KMW Group LL' submeter electricity at 122 West Street, Brooklyn, New York *PSC-20-11-00013-P Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National To determine if the make ready charges of Niagara Mohawk Power Corporation d/b/a National | *PSC-14-11-00009-P | exempt | Petition for the submetering of electricity | To consider the request of 83-30 118th Street to submeter electricity at 83-30 118th Street, Kew Gardens, New York | | *PSC-20-11-00013-P exempt Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National submeter electricity at 122 West Street, Brooklyn, New York *Determining the reasonableness of Niagara Mohawk Power Corporation d/b/a National Niagara Mohawk Power Corporation d/b/a | *PSC-19-11-00007-P | exempt | | commodity price reporting requirements related | | Mohawk Power Corporation d/b/a National Niagara Mohawk Power Corporation d/b/a | *PSC-20-11-00012-P | exempt | Petition for the submetering of electricity | | | | *PSC-20-11-00013-P | exempt | Mohawk Power Corporation d/b/a National | | | | | | 1115 1108 150017 0 11020 | |--------------------|------------
---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-22-11-00004-P | exempt | Whether to permit the use of the Sensus accWAVE for use in residential gas meter applications | To permit gas utilities in New York State to use the Sensus accWAVE diaphragm gas meter | | *PSC-26-11-00007-P | exempt | Water rates and charges | To approve an increase in annual revenues by about \$25,266 or 50% | | *PSC-26-11-00009-P | exempt | Petition for the submetering of electricity at commercial property | To consider the request of by Hoosick River
Hardwoods, LLC to submeter electricity at 28
Taylor Avenue, in Berlin, New York | | *PSC-26-11-00012-P | exempt | Waiver of generation retirement notice requirements | Consideration of waiver of generation retirement notice requirements | | *PSC-29-11-00011-P | exempt | Petition requesting the Commssion reconsider its May 19, 2011 Order and conduct a hearing, and petition to stay said Order. | To consider whether to grant or deny, in whole or in part, Windstream New York's Petition For Reconsideration and Rehearing. | | *PSC-35-11-00011-P | exempt | Whether to permit Consolidated Edison a waiver to commission regulations Part 226.8 | Permit Consolidated Edison to conduct a inspection program in lieu of testing the accuracy of Category C meters | | *PSC-36-11-00006-P | exempt | To consider expanding mobile stray voltage testing requirements | Adopt additional mobile stray voltage testing requirements | | *PSC-38-11-00002-P | exempt | Operation and maintenance procedures pertaining to steam trap caps | Adopt modified steam operation and maintenance procedures | | *PSC-38-11-00003-P | exempt | Waiver of certain provisions of the electric service tariffs of Con Edison | Consideration of waiver of certain provisions of the electric service tariffs of Con Edison | | *PSC-40-11-00010-P | exempt | Participation of regulated local exchange carriers in the New York Data Exchange, Inc. (NYDE) | Whether to partially modify its order requiring regulated local exchange carriers' participation NYDE | | *PSC-40-11-00012-P | exempt | Granting of transfer of plant in-service to a regulatory asset | To approve transfer and recovery of unamortized plant investment | | *PSC-42-11-00018-P | exempt | Availability of telecommunications services in New York State at just and reasonable rates | Providing funding support to help ensure availability of affordable telecommunications service throughout New York | | *PSC-43-11-00012-P | exempt | Transfer of outstanding shares of stock | Transfer the issued outstanding shares of stock of The Meadows at Hyde Park Water-Works Corporation to HPWS, LLC | | *PSC-47-11-00007-P | exempt | Remedying miscalculations of delivered gas as between two customer classes | Consideration of Con Edison's proposal to address inter-class delivery imbalances resulting from past Company miscalculations | | *PSC-48-11-00007-P | exempt | Transfer of controlling interests in generation facilities from Dynegy to PSEG | Consideration of the transfer of controlling interests in electric generation facilities from Dynegy to PSEG | | *PSC-48-11-00008-P | exempt | Petition for the submetering of electricity | To consider the request of To Better Days, LLC to submeter electricity at 37 East 4th Street, New York, New York | | *PSC-01-12-00007-P | exempt | The New York State Reliability Council's revisions to its rules and measurements | To adopt revisions to various rules and measurements of the New York State Reliability Council | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|---| | PUBLIC SERVICE | COMMISSION | | | | *PSC-01-12-00008-P | exempt | Transfer of real property and easements from NMPNS to NMP3 | Consideration of the transfer of real property and easements from NMPNS to NMP3 | | *PSC-01-12-00009-P | exempt | Recovery of expenses related to the expansion of Con Edison's ESCO referral program, PowerMove | To determine how and to what extent expenses related to the Expansion of Con Edison's ESCO referral program should be recovered | | *PSC-11-12-00002-P | exempt | Whether to grant, deny or modify, in whole or part, Hegeman's petition for a waiver of Commission policy and Con Edison tariff | Whether to grant, deny or modify, in whole or part, Hegeman's petition for a waiver of Commission policy and Con Edison tariff | | *PSC-11-12-00005-P | exempt | Transfer of land and water supply assets | Transfer the land and associated water supply assets of Groman Shores, LLC to Robert Groman | | *PSC-13-12-00005-P | exempt | Authorization to transfer certain real property | To decide whether to approve the transfer of certain real property | | *PSC-19-12-00023-P | exempt | Petition for approval pursuant to Section 70 for the sale of goods with an original cost of less than \$100,000 | To consider whether to grant, deny or modify, in whole or in part, the petition filed by Orange and Rockland Utilities, Inc. | | *PSC-21-12-00006-P | exempt | Tariff filing requirements and refunds | To determine if certain agreements should be filed pursuant to the Public Service Law and if refunds are warranted | | *PSC-21-12-00011-P | exempt | Whether to grant, deny or modify, in whole or part, the petition for waiver of tariff Rules 8.6 and 47 | Whether to grant, deny or modify, in whole or part, the petition for waiver of tariff Rules 8.6 and 47 | | *PSC-23-12-00007-P | exempt | The approval of a financing upon a transfer to Alliance of upstream ownership interests in a generation facility | To consider the approval of a financing upon a transfer to Alliance of upstream ownership interests in a generation facility | | *PSC-23-12-00009-P | exempt | Over earnings sharing between rate payers and shareholders | To establish an Earnings Sharing Mechanism to be applied following the conclusion of Corning's rate plan | | *PSC-27-12-00012-P | exempt | Implementation of recommendations made in a Management Audit Report | To consider implementation of recommendations made in a Management Audit Report | | *PSC-28-12-00013-P | exempt | Exemption of reliability reporting statistics for the purpose of the 2012 Reliability Performance Mechanism | Consideration of Orange and Rockland Utilities request for exemption of the 2012 reliability reporting statistics | | *PSC-29-12-00019-P | exempt | Waiver of 16 NYCRR 894.1 through 894.4 | To allow the Town of Hamden to waive certain preliminary franchising procedures to expedite the franchising process. | | *PSC-30-12-00010-P | exempt | Waiver of 16 NYCRR 894.1 through 894.4 | To allow the Town of Andes to waive certain preliminary franchising procedures to expedite the franchising process | | *PSC-33-12-00009-P | exempt | Telecommunications companies ability to attach to utility company poles | Consideration of Tech Valley's ability to attach to Central Hudson poles | | *PSC-37-12-00009-P | exempt | Proposed modification by Con Edison of its procedures to calculate estimated bills to its customers | Proposed modification by Con Edison of its procedures to calculate estimated bills to its customers | Agency I.D. No. Expires Subject Matter Purpose of Action # PUBLIC SERVICE COMMISSION | PUBLIC SERVICE | COMMISSION | | | |--------------------|------------|---|---| | *PSC-42-12-00009-P | exempt | Regulation of Gipsy Trail Club, Inc.'s long-
term financing agreements | To exempt Gipsy Trail Club, Inc. from Commission regulation of its financing agreements | | *PSC-45-12-00008-P | exempt | Whether to grant, deny or modify, in whole or part, ESHG's petition for a waiver of Commission policy and RG&E tariff | Whether to grant, deny or modify, in whole or part, ESHG's petition for a waiver of Commission policy and RG&E tariff | | *PSC-45-12-00010-P | exempt | Whether to grant, deny or modify, in whole or in part the petition of Con Edison to grant easements to Millwood Fire District | Whether to grant, deny or modify, in whole or in part the petition of Con Edison to grant easements to Millwood Fire District | | *PSC-50-12-00003-P | exempt | Affiliate standards for Corning Natural Gas Corporation | To resolve issues raised by Corning Natural Gas Corporation in its petition for rehearing | | *PSC-04-13-00006-P | exempt | Expansion of mandatory day ahead hourly pricing for customers of Orange and Rockland Utilities with demands above 100 kW | To consider the expansion of mandatory day ahead hourly pricing for customers with demands above 100 kW | | *PSC-04-13-00007-P | exempt | Authorization to transfer certain real property. | To decide whether to approve the transfer of certain real property. | | *PSC-06-13-00008-P | exempt | Verizon New York Inc.'s retail service quality | To investigate Verizon New York Inc.'s retail service quality | | *PSC-08-13-00012-P | exempt | Filing requirements for certain Article VII electric facilities | To ensure that applications for certain electric transmission facilities contain pertinent information | | *PSC-08-13-00014-P | exempt | Uniform System of Accounts - Request for Accounting Authorization | To allow the company to defer an item of expense or capital beyond the end of the
year in which it was incurred | | *PSC-12-13-00007-P | exempt | Protecting company water mains | To allow the company to require certain customers to make changes to the electrical grounding system at their homes | | *PSC-13-13-00008-P | exempt | The potential waiver of 16 NYCRR 255.9221(d) completion of integrity assessments for certain gas transmission lines. | To determine whether a waiver of the timely completion of certain gas transmission line integrity assessments should be granted. | | *PSC-18-13-00007-P | exempt | Whether Demand Energy Networks energy storage systems should be designated technologies for standby rate eligibility purposes | Whether Demand Energy Networks energy storage systems should be designated technologies for standby rate eligibility purposes | | *PSC-21-13-00003-P | exempt | To consider policies that may impact consumer acceptance and use of electric vehicles | To consider and further develop policies that may impact consumer acceptance and use of electric vehicles | | *PSC-21-13-00005-P | exempt | To implement an abandonment of Windover's water system | To approve the implementation of abandonment of Windover's water system | | *PSC-21-13-00008-P | exempt | Rates of National Fuel Gas Distribution
Corporation | To make the rates of National Fuel Gas
Distribution Corporation temporary, subject to
refund, if they are found to be excessive | | *PSC-21-13-00009-P | exempt | Reporting requirements for natural gas local distribution companies | To help ensure efficient and economic expansion of the natural gas system as appropriate | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-22-13-00009-P | exempt | On remand from New York State court litigation, determine the recovery of certain deferred amounts owed NFG by ratepayers | On remand, to determine the recovery of certain deferral amounts owed NFG from ratepayers | | *PSC-23-13-00005-P | exempt | Waiver of partial payment, directory database distribution, service quality reporting, and service termination regulations | Equalize regulatory treatment based on level of competition and practical considerations | | *PSC-25-13-00008-P | exempt | To deny, grant or modify, in whole or in part,
Central Hudson's rehearing request. | To deny, grant or modify, in whole or in part,
Central Hudson's rehearing request. | | *PSC-25-13-00009-P | exempt | Provision by utilities of natural gas main and service lines. | To help ensure efficient and economic expansion of the natural gas system as appropriate. | | *PSC-25-13-00012-P | exempt | To deny, grant or modify, in whole or in part, Central Hudson's rehearing request. | To deny, grant or modify, in whole or in part, Central Hudson's rehearing request. | | *PSC-27-13-00014-P | exempt | Columbia Gas Transmission Corporation Cost Refund | For approval for temporary waiver of tariff provisions regarding its Columbia Gas Transmission Corporation cost refund. | | *PSC-28-13-00014-P | exempt | Provision for the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | To consider the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | | *PSC-28-13-00016-P | exempt | The request of NGT for lightened regulation as a gas corporation. | To consider whether to approve, reject, or modify the request of Niagara gas transport of Lockport, NY LLC. | | *PSC-28-13-00017-P | exempt | The request by TE for waiver of regulations requiring that natural gas be odorized in certain gathering line segments | Consider the request by TE for waiver of regulations that gas be odorized in certain lines | | *PSC-32-13-00009-P | exempt | To consider the definition of "misleading or deceptive conduct" in the Commission's Uniform Business Practices | To consider the definition of "misleading or deceptive conduct" in the Commission's Uniform Business Practices | | *PSC-32-13-00012-P | exempt | To consider whether NYSEG should be required to undertake actions to protect its name and to minimize customer confusion | To consider whether NYSEG should be required to undertake actions to protect its name and to minimize customer confusion | | *PSC-33-13-00027-P | exempt | Waive underground facility requirements for
new construction in residential subdivisions to
allow for overhead electric lines. | Determine whether Chapin Lumberland, LLC subdivision will be allowed overhead electric distribution and service lines. | | *PSC-33-13-00029-P | exempt | Deferral of incremental costs associated with the restoration of steam service following Superstorm Sandy. | To consider a petition by Con Edison to defer certain incremental steam system restoration costs relating to Superstorm Sandy. | | *PSC-34-13-00004-P | exempt | Escrow account and surcharge to fund extraordinary repairs | To approve the establishment of an escrow account and surcharge | | *PSC-42-13-00013-P | exempt | Failure to Provide Escrow Information | The closure of the Escrow Account | | *PSC-42-13-00015-P | exempt | Failure to Provide Escrow Information | The closure of the Escrow Account | | *PSC-43-13-00015-P | exempt | Petition for submetering of electricity | To consider the request of 2701 Kingsbridge Terrace L.P. to submeter electricity at 2701 Kingsbridge Terrace, Bronx, N.Y. | | | | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** To consider a Petition for an investigation into *PSC-45-13-00021-P exempt Investigation into effect of bifurcation of gas and electric utility service on Long Island. effect of bifurcation of gas and electric utility service on Long Island. Waiver of PSC regulations, 16 NYCRR To consider a waiver of certain regulations *PSC-45-13-00022-P exempt relating to the content of an application for section 88.4(a)(4) transmission line siting Waiver of PSC regulations, 16 NYCRR To consider a waiver of certain regulations *PSC-45-13-00023-P exempt section 88.4(a)(4). relating to the content of an application for transmission line siting Waiver of PSC regulations, 16 NYCRR To consider a waiver of certain regulations *PSC-45-13-00024-P exempt relating to the content of an application for section 88.4(a)(4); waiver of filing deadlines. transmission line siting Waiver of PSC regulations, 16 NYCRR To consider a waiver of certain regulations *PSC-45-13-00025-P exempt section 88.4(a)(4). relating to the content of an application for transmission line siting To consider the request of Hegeman Avenue *PSC-47-13-00009-P exempt Petition for submetering of electricity. Housing L.P. to submeter electricity at 39 Hegeman Avenue, Brooklyn, N.Y. Consideration of conditioning, restricting or *PSC-47-13-00012-P exempt Conditioning, restricting or prohibiting the purchase of services by NYSEG and RG&E prohibiting the purchase of services by NYSEG from certain affiliates. and RG&E from certain affiliates. *PSC-49-13-00008-P exempt Authorization to transfer all of Crystal Water To allow Crystal Water Supply Company, Inc to transfer all of its issued and outstanding stocks Supply Company, Inc. stocks to Essel Infra to Essel Infra West Inc. West Inc. *PSC-51-13-00009-P exempt Consolidated Edison proposing to use data To ensure there is a reasonable basis for data from a test period ending September 30, submitted in support of a request for a change 2013 to support its next rate filing. in rates. *PSC-51-13-00010-P Consolidated Edison proposing to use data To ensure there is a reasonable basis for data exempt from a test period ending September 30, submitted in support of a request for a change 2013 to support its next rate filing. in rates. Consolidated Edison proposing to use data *PSC-51-13-00011-P exempt To ensure there is a reasonable basis for data from a test period ending September 30, submitted in support of a request for a change 2013 to support its next rate filing. in rates *PSC-52-13-00012-P The development of reliability contingency To address the petition for rehearing and exempt plan(s) to address the potential retirement of reconsideration/motion for clarification of the Indian Point Energy Center (IPEC). IPEC reliability contingency plan(s). To enter into a loan agreement with the banks To consider allowing Knolls Water Company to *PSC-52-13-00015-P exempt for up to an amount of \$94,000. enter into a long-term loan agreement. *PSC-05-14-00010-P The New York State Reliability Council's To adopt revisions to various rules and exempt revisions to its rules and measurements measurements of the New York State Reliability Council *PSC-07-14-00008-P Petition for submetering of electricity To consider the request of Greater Centennial exempt Homes HDFC, Inc. to submeter electricity at 102, 103 and 106 W 5th Street, et al. *PSC-07-14-00012-P exempt Water rates and charges Implementation of Long-Term Water Supply Surcharge to recover costs associated with the Haverstraw Water Supply Project | TIES TESTISEET, GE | nj 0, 2020 | | month in the state of | |--------------------|------------|--
--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | *PSC-08-14-00015-P | exempt | Verizon New York Inc.'s service quality and
Customer Trouble Report Rate (CTRR) levels
at certain central office entities | To improve Verizon New York Inc.'s service quality andthe Customer Trouble Report Rate levels at certain central office entities | | *PSC-10-14-00006-P | exempt | Actions to facilitate the availability of ESCO value-added offerings, ESCO eligibility and ESCO compliance | To facilitate ESCO value-added offerings and to make changes to ESCO eligibility and to ensure ESCO compliance | | *PSC-11-14-00003-P | exempt | Provision for the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | To consider the recovery and allocation of costs of transmission projects that reduce congestion on certain interfaces | | *PSC-16-14-00014-P | exempt | Whether to order NYSEG to provide gas service to customers when an expanded CPCN is approved and impose PSL 25-a penalties. | To order gas service to customers in the Town of Plattsburgh after approval of a town wide CPCN and to impose penalties. | | *PSC-16-14-00015-P | exempt | Whether Central Hudson should be permitted to defer obligations of the Order issued on October 18, 2013 in Case 13-G-0336. | Consideration of the petition by Central Hudson to defer reporting obligations of the October 18, 2013 Order in Case 13-G-0336 | | *PSC-17-14-00003-P | exempt | Con Edison's Report on its 2013 performance under the Electric Service Reliability Performance Mechanism | Con Edison's Report on its 2013 performance under the Electric Service Reliability Performance Mechanism | | *PSC-17-14-00004-P | exempt | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | | *PSC-17-14-00007-P | exempt | To consider petitions for rehearing, reconsideration and/or clarification | To consider petitions for rehearing, reconsideration and/or clarification | | *PSC-17-14-00008-P | exempt | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | To consider certain portions of petitions for rehearing, reconsideration and/or clarification | | *PSC-19-14-00014-P | exempt | Market Supply Charge | To make tariff revisions to the Market Supply Charge for capacity related costs | | *PSC-19-14-00015-P | exempt | Whether to permit the use of the Sensus accuWAVE for use in residential and commercial gas meter applications | To permit gas utilities in New York State to use the Sensus accuWAVE 415TC gas meter | | *PSC-22-14-00013-P | exempt | Petition to transfer and merge systems, franchises and assets. | To consider the Comcast and Time Warner Cable merger and transfer of systems, franchises and assets. | | *PSC-23-14-00010-P | exempt | Whether to permit the use of the GE Dresser
Series B3-HPC 11M-1480 rotary gas met for
use in industrial gas meter applications | To permit gas utilities in New York State to use
the GE Dresser Series B3-HPC 11M-1480
rotary gas meter | | *PSC-23-14-00014-P | exempt | Waiver of the negative revenue adjustment associated with KEDLI's 2013 Customer Satisfaction Performance Metric | Consideration of KEDLI's waiver request pertaining to its 2013 performance under its Customer Satisfaction Metric | | *PSC-24-14-00005-P | exempt | To examine LDC's performance and performance measures. | To improve gas safety performance. | | *PSC-26-14-00013-P | exempt | Waiver of RG&E's tariffed definition of emergency generator. | To consider waiver of RG&E's tariffed definition of emergency generator. | | *PSC-26-14-00020-P | exempt | New electric utility backup service tariffs and standards for interconnection may be adopted. | To encourage development of microgrids that enhance the efficiency, safety, reliability and resiliency of the electric grid. | | | | | | Agency I.D. No. **Expires** Subject Matter Purpose of Action **PUBLIC SERVICE COMMISSION** *PSC-26-14-00021-P Consumer protections, standards and To balance the need for the information exempt protocols pertaining to access to customer necessary to support a robust market with data may be established. customer privacy concerns. Petition to transfer systems, franchises and To consider the Comcast and Charter transfer *PSC-28-14-00014-P exempt assets. of systems, franchise and assets. *PSC-30-14-00023-P exempt Whether to permit the use of the Sensus Pursuant to 16 NYCRR Part 500.3, it is iPERL Fire Flow Meter. necessary to permit the use of the Sensus iPERL Fire Flow Meter. *PSC-30-14-00026-P exempt Petition for a waiver to master meter Considering the request of Renaissance Corporation of to master meter electricity at electricity. 100 Union Drive, Albany, NY. *PSC-31-14-00004-P exempt To transfer 100% of the issued and To transfer 100% of the issued and outstanding stock from Vincent Cross to Bonnie and outstanding stock from Vincent Cross to Bonnie and Michael Cross Michael Cross Whether to grant or deny, in whole or in part, To consider the Connect New York Coalition's *PSC-32-14-00012-P exempt the Connect New York Coalition's petition petition seeking a formal investigation and hearings *PSC-35-14-00004-P Regulation of a proposed electricity To consider regulation of a proposed electricity exempt generation facility located in the Town of generation facility located in the Town of Brookhaven, NY Brookhaven, NY Pursuant to 16 NYCRR Parts 92 and 93, *PSC-35-14-00005-P Whether to permit the use of the Sensus exempt iConA electric meter Commission approval is necessary to permit the use of the Sensus iConA electric meter Modification to the Commission's Electric To consider revisions to the Commission's *PSC-36-14-00009-P exempt Safety Standards. Electric Safety Standards. *PSC-38-14-00003-P exempt Whether to approve, reject or modify, in whole Whether to approve, reject or modify, in whole or in part a time-sensitive rate pilot program. or in part a time-sensitive rate pilot program. The study and petition of Con Edison The study and petition of Con Edison regarding *PSC-38-14-00004-P exempt regarding use, accounting and ratemaking use, accounting and ratemaking treatment for treatment for 11-23 and 2-28 Hudson Ave. 11-23 and 2-28 Hudson Ave. Brooklyn. Brooklyn. *PSC-38-14-00005-P exempt Action on the report and petition of Con Action on the report and petition of Con Edison Edison regarding the Storm Hardening and regarding the Storm Hardening and Resiliency Resiliency Collaborative, Phase 2. Collaborative, Phase 2. Whether to expand Con Edison's low income Whether to expand Con Edison's low income *PSC-38-14-00007-P exempt program to include Medicaid recipients. program to include Medicaid recipients. The study and petition of Con Edison The study and petition of Con Edison regarding *PSC-38-14-00008-P exempt regarding use, accounting and ratemaking use, accounting and ratemaking treatment for treatment for 11-23 and 2-28 Hudson Ave. 11-23 and 2-28 Hudson Ave. Brooklyn. Brooklyn. Inter-carrier telephone service quality To review recommendations from the Carrier *PSC-38-14-00010-P exempt standard and metrics and administrative Working Group and incorporate appropriate modifications to the existing Guidelines. changes. *PSC-38-14-00012-P Action on the report and petition of Con Action on the report and petition of Con Edison exempt Edison regarding the Storm Hardening and regarding the Storm Hardening and Resiliency Resiliency Collaborative, Phase 2. Collaborative, Phase 2. | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------
---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-39-14-00020-P | exempt | Whether to permit the use of the Mueller
Systems 400 Series and 500 Series of water
meters | Pursuant to 16 NYCRR section 500.3, whether to permit the use of the Mueller Systems 400, and 500 Series of water meters | | | | *PSC-40-14-00008-P | exempt | To consider granting authorization for Buy Energy Direct to resume marketing to residential customers. | To consider granting authorization for Buy Energy Direct to resume marketing to residential customers. | | | | *PSC-40-14-00009-P | exempt | Whether to permit the use of the Itron Open Way Centron Meter with Hardware 3.1 for AMR and AMI functionality. | Pursuant to 16 NYCRR Parts 93, is necessary to permit the use of the Itron Open Way Centron Meter with Hardware 3.1. | | | | *PSC-40-14-00011-P | exempt | Late Payment Charge. | To modify Section 7.6 - Late Payment Charge to designate a specific time for when a late payment charge is due. | | | | *PSC-40-14-00013-P | exempt | Regulation of a proposed natural gas pipeline and related facilities located in the Town of Ticonderoga, NY. | To consider regulation of a proposed natural gas pipeline and related facilities located in the Town of Ticonderoga, NY. | | | | *PSC-40-14-00014-P | exempt | Waiver of 16 NYCRR Sections 894.1 through 894.4(b)(2) | To allow the Town of Goshen, NY, to waive certain preliminary franchising procedures to expedite the franchising process. | | | | *PSC-40-14-00015-P | exempt | Late Payment Charge. | To modify Section 6.6 - Late Payment Charge to designate a specific time for when a late payment charge is due. | | | | *PSC-42-14-00003-P | exempt | Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | The filings of various LDCs and municipalities regarding their Annual Reconciliation of Gas Expenses and Gas Cost Recoveries | | | | *PSC-42-14-00004-P | exempt | Winter Bundled Sales Service Option | To modify SC-11 to remove language relating to fixed storage charges in the determination of the Winter Bundled Sales charge | | | | *PSC-48-14-00014-P | exempt | Considering the recommendations contained in Staff's electric outage investigation report for MNRR, New Haven Line. | To consider the recommendations contained in Staff's electric outage investigation report for MNRR, New Haven Line. | | | | *PSC-52-14-00019-P | exempt | Petition for a waiver to master meter electricity. | Considering the request of 614 South Crouse Avenue, LLC to master meter electricity at 614 South Crouse Avenue, Syracuse, NY | | | | *PSC-01-15-00014-P | exempt | State Universal Service Fund Disbursements | To consider Edwards Telephone Company's request for State Universal Service Fund disbursements | | | | *PSC-08-15-00010-P | exempt | Request pertaining to the lawfulness of National Grid USA continuing its summary billing program. | To grant, deny, or modify URAC Rate Consultants' request that National Grid cease its summary billing program. | | | | *PSC-10-15-00007-P | exempt | Notification concerning tax refunds | To consider Verizon New York Inc.'s partial rehearing or reconsideration request regarding retention of property tax refunds | | | | *PSC-10-15-00008-P | exempt | Whether to waive Policy on Test Periods in Major Rate Proceedings and provide authority to file tariff changes | Whether to waive Policy on Test Periods in Major Rate Proceedings and provide authority to file tariff changes | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-13-15-00024-P Whether Leatherstocking should be permitted exempt To decide whether to approve to recover a shortfall in earnings Leatherstocking's request to recover a shortfall in earnings Whether to permit the use of the Sensus To permit the use of the Sensus Smart Point *PSC-13-15-00026-P exempt Smart Point Gas AMR/AMI product Gas AMR/AMI product *PSC-13-15-00027-P exempt Whether to permit the use of the Measurlogic To permit the use of the Measurlogic DTS 310 DTS 310 electric submeter submeter *PSC-13-15-00028-P exempt Whether to permit the use of the SATEC To permit necessary to permit the use of the EM920 electric meter SATEC EM920 electric meter *PSC-13-15-00029-P exempt Whether to permit the use the Triacta Power To permit the use of the Triacta submeters Technologies 6103, 6112, 6303, and 6312 electric submeters *PSC-17-15-00007-P exempt To consider the petition of Leatherstocking To consider the petition of Leatherstocking Gas Gas Company, LLC seeking authority to issue Company, LLC seeking authority to issue longlong-term debt of \$2.75 million term debt of \$2.75 million Con Edison's Report on its 2014 performance Con Edison's Report on its 2014 performance *PSC-18-15-00005-P exempt under the Electric Service Reliability under the Electric Service Reliability Performance Mechanism Performance Mechanism Gas Safety Performance Measures and *PSC-19-15-00011-P exempt To update the performance measures associated negative revenue adjustments applicable to KeySpan Gas East Corporation d/b/a National Grid To consider the request for waiver of the To consider the request for waiver of the *PSC-22-15-00015-P exempt individual residential unit meter requirements individual residential unit meter requirements and 16 NYCRR 96.1(a) and 16 NYCRR 96.1(a) *PSC-23-15-00005-P exempt The modification of New York American Whether to adopt the terms of the Joint Water's current rate plan Proposal submitted by NYAW and DPS Staff The modification of New York American Whether to adopt the terms of the Joint *PSC-23-15-00006-P exempt Proposal submitted by NYAW and DPS Staff Water's current rate plan *PSC-25-15-00008-P exempt Notice of Intent to Submeter electricity. To consider the request of 165 E 66 Residences, LLC to submeter electricity at 165 East 66th Street, New York, New York. Joint Petition for authority to transfer real Whether to authorize the proposed transfer of *PSC-29-15-00025-P exempt property located at 624 West 132nd Street, real property located at 624 West 132nd Street, New York, NY New York, NY *PSC-32-15-00006-P Development of a Community Solar To approve the development of a Community exempt Demonstration Project. Solar Demonstration Project. *PSC-33-15-00009-P exempt Remote net metering of a demonstration To consider approval of remote net metering of community net metering program. a demonstration community net metering program. Remote net metering of a Community Solar To consider approval of remote net metering of *PSC-33-15-00012-P exempt Demonstration Project. a Community Solar Demonstration Project. *PSC-34-15-00021-P exempt Petition by NYCOM requesting assistance To consider the petition by NYCOM requesting with obtaining information on CLECs and assistance with obtaining information on **ESCOs** CLECs and ESCOs | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|---| | PUBLIC SERVICE | COMMISSION | | | | *PSC-35-15-00014-P | exempt | Consideration of consequences against Light Power & Gas, LLC for violations of the UBP | To consider consequences against Light Power & Gas, LLC for violations of the UBP | | *PSC-37-15-00007-P | exempt | Submetered electricity | To consider the request of 89 Murray Street Ass. LLC, for clarification of the submetering order issued December 20, 2007 | | *PSC-40-15-00014-P | exempt | Whether to permit the use of the Open Way 3.5 with cellular communications | To consider the use of the Open Way 3.5 electric meter, pursuant to 16 NYCRR Parts 92 and 93 | | *PSC-42-15-00006-P | exempt | Deferral of incremental expenses associated with NERC's new Bulk Electric System (BES) compliance requirements approved by FERC. | Consideration of Central Hudson's request to defer incremental expenses associated with new BES compliance requirements. | | *PSC-44-15-00028-P | exempt | Deferral of incremental expenses associated with new compliance requirements | Consideration of Central Hudson's request to defer incremental expenses associated with new compliance requirements | | *PSC-47-15-00013-P | exempt | Whitepaper on Implementing Lightened Ratemaking Regulation. | Consider Whitepaper on Implementing Lightened Ratemaking Regulation. | | *PSC-48-15-00011-P | exempt | Proposal to retire Huntley Units 67 and 68 on March 1, 2016. | Consider the proposed retirement of Huntley Units 67 and 68. | | *PSC-50-15-00006-P | exempt | The reduction of rates. | To consider the reduction of rates charged by Independent Water Works, Inc. | | *PSC-50-15-00009-P | exempt | Notice of Intent to submeter electricity. | To consider the request to submeter electricity at 31-33 Lincoln Road and 510 Flatbush Avenue, Brooklyn, New York. | | *PSC-51-15-00010-P | exempt | Modification of the EDP | To consider modifying the EDP | | *PSC-01-16-00005-P | exempt | Proposed amendment to Section 5,
Attachment 1.A of the Uniform Business
Practices | To consider amendment to Section 5,
Attachment 1.A of the Uniform Business
Practices | | *PSC-04-16-00007-P | exempt | Whether Hamilton Municipal Utilities should be permitted to construct and operate a municipal gas distribution facility. | Consideration of the petition by Hamilton Municipal Utilities to construct and operate a municipal gas distribution facility. | | *PSC-04-16-00012-P | exempt | Proposal to mothball three gas
turbines located at the Astoria Gas Turbine Generating Station. | Consider the proposed mothball of three gas turbines located at the Astoria Gas Turbine Generating Station. | | *PSC-04-16-00013-P | exempt | Proposal to find that three gas turbines located at the Astoria Gas Turbine Generating Station are uneconomic. | Consider whether three gas turbines located at the Astoria Gas Turbine Generating Station are uneconomic. | | *PSC-06-16-00013-P | exempt | Continued deferral of approximately \$16,000,000 in site investigation and remediation costs. | To consider the continued deferral of approximately \$16,000,000 in site investigation and remediation costs. | | *PSC-06-16-00014-P | exempt | MEGA's proposed demonstration CCA program. | To consider MEGA's proposed demonstration CCA program. | | *PSC-14-16-00008-P | exempt | Resetting retail markets for ESCO mass market customers. | To ensure consumer protections with respect to residential and small non-residential ESCO customers. | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** Amendments to the Uniform Business *PSC-18-16-00013-P exempt To ensure consumer protection for ESCO Practices of ESCOs. customers. Amendments to the Uniform Business To ensure consumer protection for ESCO *PSC-18-16-00014-P exempt Practices of ESCOs. customers. *PSC-18-16-00015-P exempt Petitions for rehearing of the Order Resetting To ensure consumer protections for ESCO Retail Energy Markets and Establishing customers. Further Process. Amendments to the Uniform Business *PSC-18-16-00016-P exempt To ensure consumer protection for ESCO Practices of ESCOs customers. *PSC-18-16-00018-P exempt Amendments to the Uniform Business To ensure consumer protection for ESCO Practices of ESCOs. customers. Consideration of consequences against To consider consequences against Global *PSC-20-16-00008-P exempt Global Energy Group, LLC for violations of Energy Group, LLC for violations of the the Uniform Business Practices (UBP). Uniform Business Practices (UBP). Deferral and recovery of incremental To consider deferring costs of conducting leak *PSC-20-16-00010-P exempt expense. survey and repairs for subsequent recovery. *PSC-20-16-00011-P exempt Enetics LD-1120 Non-Intrusive Load To consider the use of the Enetics LD-1120 Monitoring Device in the Statewide Non-Intrusive Load Monitoring Device. Residential Appliance Metering Study. *PSC-24-16-00009-P Petition to submeter gas service. To consider the Petition of New York City exempt Economic Development Corp. to submeter gas at Pier 17, 89 South Street, New York, NY. *PSC-25-16-00009-P To delay Companies' third-party assessments To extend the time period between the exempt of customer personally identifiable information Companies' third-party assessments of until 2018. customer personally identifiable information. Acquisition of all water supply assets of To consider acquisition of all water supply *PSC-25-16-00025-P exempt Woodbury Heights Estates Water Co., Inc. by assets of Woodbury Heights Estates Water Co., Inc. by the Village of Kirvas Joel. the Village of Kirvas Joel. *PSC-25-16-00026-P exempt Use of the Badger E Series Ultrasonic Cold To consider the use of the Badger E Series Water Stainless Steel Meter, in residential fire Ultrasonic Cold Water Stainless Steel Meter in service applications. fire service applications. *PSC-28-16-00017-P A petition for rehearing of the Order Adopting To determine appropriate rules for and exempt a Ratemaking and Utility Revenue Model calculation of the distributed generation Policy Framework. reliability credit. *PSC-29-16-00024-P Participation of NYPA customers in To consider participation of NYPA customers in exempt surcharge-funded clean energy programs. surcharge-funded clean energy programs. *PSC-32-16-00012-P exempt Benefit-Cost Analysis Handbooks. To evaluate proposed methodologies of benefitcost evaluation *PSC-33-16-00001-EP Use of escrow funds for repairs. To authorize the use of escrow account funds exempt for repairs. *PSC-33-16-00005-P exempt Exemption from certain charges for delivery of Application of System Benefits Charges, electricity to its Niagara Falls, New York Renewable Portfolio Standard charges and Clean Energy Fund surcharges. facility. | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-35-16-00015-P | exempt | NYSRC's revisions to its rules and measurements | To consider revisions to various rules and measurements of the NYSRC | | | | *PSC-36-16-00004-P | exempt | Recovery of costs for installation of electric service. | To consider the recovery of costs for installation of electric service. | | | | *PSC-40-16-00025-P | exempt | Consequences pursuant to the Commission's Uniform Business Practices (UBP). | To consider whether to impose consequences on Smart One for its apparent non-compliance with Commission requirements. | | | | *PSC-47-16-00009-P | exempt | Petition to use commercial electric meters | To consider the petition of Itron, Inc. to use the Itron CP2SO and CP2SOA in commercial electric meter applications | | | | *PSC-47-16-00010-P | exempt | Standby Service rate design | To consider the report filed and the recommendations therein | | | | *PSC-47-16-00013-P | exempt | Standby Service rate design | To consider the report filed and the recommendations therein | | | | *PSC-47-16-00014-P | exempt | Standby Service rate design | To consider the report filed and the recommendations therein | | | | *PSC-47-16-00016-P | exempt | Standby Service rate design | To consider the report filed and the recommendations therein | | | | *PSC-02-17-00010-P | exempt | Implementation of the four EAMs. | To consider the implementation of EAMs for RG&E. | | | | *PSC-02-17-00012-P | exempt | Implementation of the four EAMs. | To consider the implementation of EAMs for NYSEG. | | | | *PSC-18-17-00024-P | exempt | A petition for rehearing or reconsideration of
the Order Addressing Public Policy
Transmission Need for AC Transmission
Upgrades | To determine whether Public Policy
Transmission Need/Public Policy Requirements
continue to exist. | | | | *PSC-18-17-00026-P | exempt | Revisions to the Dynamic Load Management surcharge. | To consider revisions to the Dynamic Load Management surcharge. | | | | *PSC-19-17-00004-P | exempt | NYAW's request to defer and amortize, for future rate recognition, pension settlement payout losses incurred in 2016. | Consideration of NYAW's petition to defer and amortize, for future rate recognition, pension payour losses incurred in 2016. | | | | *PSC-20-17-00008-P | exempt | Compressed natural gas as a motor fuel for diesel fueled vehicles. | To consider a report filed by National Grid NY regarding the potential for adoption of compressed natural gas as a motor fuel. | | | | *PSC-20-17-00010-P | exempt | Compressed natural gas as a motor fuel for diesel fueled vehicles. | To consider a report filed by National Grid regarding the potential for adoption of compressed natural gas as a motor fuel. | | | | *PSC-21-17-00013-P | exempt | The establishment and implementation of Earnings Adjustment Mechanisms. | To consider the establishment and implementation of Earnings Adjustment Mechanisms. | | | | *PSC-21-17-00018-P | exempt | Proposed agreement for the provision of water service by Saratoga Water Services, Inc. | To consider a waiver and approval of terms of a service agreement. | | | **Expires** Agency I.D. No. **PUBLIC SERVICE COMMISSION** *PSC-22-17-00004-P Financial incentives to create customer To consider the proposed Interconnection exempt savings and develop market-enabling tools, Survey Process and Earnings Adjustment with a focus on outcomes and incentives Mechanisms Development of the Utility Energy Registry. Improved data access. *PSC-24-17-00006-P exempt *PSC-26-17-00005-P exempt Notice of Intent to submeter electricity. To consider the Notice of Intent to submeter electricity at 125 Waverly Street, Yonkers, New York. *PSC-34-17-00011-P exempt Waiver to permit Energy Cooperative of To consider the petition for a waiver America to serve low-income customers *PSC-37-17-00005-P exempt Financial incentives to create customer To consider the revised Interconnection Survey savings and develop market-enabling tools, Process and Earnings Adjustment with a focus on outcomes and incentives. Mechanisms. *PSC-39-17-00011-P exempt Whether to direct New York State Electric & To determine financial responsibility between Gas to complete electric facility upgrades at NYSEG and Hanehan for the electric service no charge to Hanehan. upgrades to Hanehan. To consider NFGD's petition for rehearing. Petition for rehearing of negative revenue *PSC-42-17-00010-P exempt adjustment and contents of annual Performance Report. *PSC-48-17-00015-P exempt Low Income customer options for affordable To consider the Low Income Bill Discount water bills. and/or Energy Efficiency Rebate Programs. *PSC-50-17-00017-P New Wave Energy Corp.'s petition for To consider the petition for rehearing filed by exempt New Wave Energy Corp. rehearing. *PSC-50-17-00018-P Application of the Public Service Law to DER To determine the appropriate regulatory exempt framework for DER suppliers. suppliers. exempt To consider the transfer of utility property. *PSC-50-17-00019-P Transfer of utility property. To consider the disposition of tax refunds and *PSC-50-17-00021-P exempt Disposition of tax
refunds and other related other related matters. matters. *PSC-51-17-00011-P exempt Petition for recovery of certain costs related to To consider Con Edison's petition for the the implementation of a Non-Wires Alternative recovery of costs for implementing the JFK Project. Project. *PSC-04-18-00005-P Notice of intent to submeter electricity. To consider the notice of intent of Montante/ exempt Morgan Gates Circle LLC to submeter electricity. *PSC-05-18-00004-P exempt Lexington Power's ZEC compliance To promote and maintain renewable and zeroobligation. emission electric energy resources. *PSC-06-18-00012-P To consider further proposed amendments to To modify grandfathering criteria exempt the original criteria to grandfathering established in the Transition Plan *PSC-06-18-00017-P exempt Merger of NYAW and Whitlock Farms Water To consider the merger of NYAW and Whitlock Farms Water Company into a single corporate Corp. entity The accuracy and reasonableness of National To consider AEC's petition requesting *PSC-07-18-00015-P exempt resolution of their billing dispute with National Grid's billing for certain interconnection upgrades. Grid. | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | *PSC-11-18-00004-P | exempt | New York State Lifeline Program. | To consider TracFone's petition seeking approval to participate in Lifeline. | | | | *PSC-13-18-00015-P | exempt | Eligibility of an ESCO to market to and enroll residential customers. | To consider whether Astral should be allowed to market to and enroll residential customers following a suspension. | | | | *PSC-13-18-00023-P | exempt | Reconciliation of property taxes. | To consider NYAW's request to reconcile property taxes. | | | | *PSC-14-18-00006-P | exempt | Petition for abandonment | To consider the abandonment of Willsboro Bay Water Company's water system | | | | *PSC-17-18-00010-P | exempt | Petition for use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | | | *PSC-18-18-00009-P | exempt | Transfer of control of Keene Valley Video Inc. | To ensure performance in accordance with applicable cable laws, regulations and standards and the public interest | | | | *PSC-23-18-00006-P | exempt | Whether to impose consequences on Aspirity for its non-compliance with Commission requirements. | To ensure the provision of safe and adequate energy service at just and reasonable rates. | | | | *PSC-24-18-00013-P | exempt | Implementation of program rules for Renewable Energy Standard and ZEC requirements. | To promote and maintain renewable and zero-
emission electric energy resources. | | | | *PSC-28-18-00011-P | exempt | Storm Hardening Collaborative Report. | To ensure safe and adequate gas service. | | | | *PSC-29-18-00008-P | exempt | Participation in Targeted Accessibility Fund | To encourage enhanced services for low-income consumers | | | | *PSC-29-18-00009-P | exempt | Overvaluing real property tax expense recovery in water rates | To prevent unjust and unreasonable water rates | | | | *PSC-34-18-00015-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and energy efficiency protections are in place. | | | | *PSC-34-18-00016-P | exempt | Deferral of pre-staging and mobilization storm costs. | To ensure just and reasonable rates for ratepayers and utility recovery of unexpected, prudently incurred costs. | | | | *PSC-35-18-00003-P | exempt | Con Edison's 2018 DSIP and BCA Handbook Update. | To continue Con Edison's transition to a modern utility serving as a Distributed System Platform Provider. | | | | *PSC-35-18-00005-P | exempt | NYSEG and RG&E's 2018 DSIP and BCA
Handbook Update. | To continue NYSEG and RG&E's transition to modern utilities acting as Distributed System Platform Providers. | | | | *PSC-35-18-00006-P | exempt | National Grid's 2018 DSIP and BCA
Handbook Update. | To continue National Grid's transition to a modern utility serving as a Distributed System Platform Provider. | | | | *PSC-35-18-00008-P | exempt | Central Hudson's 2018 DSIP and BCA
Handbook Update. | To continue Central Hudson's transition to a modern utility serving as a Distributed System Platform Provider. | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | *PSC-35-18-00010-P | exempt | O&R's 2018 DSIP and BCA Handbook Update. | To continue O&R's transition to a modern utility acting as a Distributed System Platform Provider. | | *PSC-39-18-00005-P | exempt | Participation in New York State Lifeline Program. | To encourage enhanced services for low-income customers. | | *PSC-40-18-00014-P | exempt | Annual Reconciliation of Gas Expenses and Gas Cost Recoveries. | To review the gas utilities' reconciliation of Gas Expenses and Gas Cost Recoveries for 2018. | | *PSC-42-18-00011-P | exempt | Voluntary residential beneficial electrification rate design. | To provide efficient rate design for beneficial technologies in New York State that is equitable for all residential customers. | | *PSC-42-18-00013-P | exempt | Petition for clarification and rehearing of the Smart Solutions Program Order. | To address the increased demand for natural gas in the Con Edison's service territory and the limited pipeline capacity. | | *PSC-44-18-00016-P | exempt | Petition for approval of gas metering equipment. | To ensure that customer bills are based on accurate measurements of gas usage. | | *PSC-45-18-00005-P | exempt | Notice of intent to submeter electricity and waiver of energy audit | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place | | *PSC-47-18-00008-P | exempt | Proposed Public Policy Transmission Needs/
Public Policy Requirements, as defined under
the NYISO tariff. | To identify any proposed Public Policy
Transmission Needs/Public Policy
Requirements for referral to the NYISO. | | *PSC-01-19-00004-P | exempt | Advanced Metering Infrastructure. | To determine whether Niagara Mohawk Power Corporation d/b/a National Grid should implement advanced metering infrastructure. | | *PSC-01-19-00013-P | exempt | Order of the Commission related to caller ID unblocking. | To require telephone companies to unblock caller ID on calls placed to the 311 municipal call center in Suffolk County. | | *PSC-03-19-00002-P | exempt | DPS Staff White Paper for who must be trained in 16 NYCRR Part 753 requirements and how the Commission will approve trainings. | To reduce damage to underground utility facilities by requiring certain training and approving training curricula. | | *PSC-04-19-00004-P | exempt | Con Edison's petition for the Gas Innovation
Program and associated budget. | To pursue programs that continue service reliability and meet customer energy needs while aiding greenhouse gas reduction goals. | | *PSC-04-19-00011-P | exempt | Update of revenue targets. | To ensure NYAW's rates are just and reasonable and accurately reflect the needed revenues. | | *PSC-06-19-00005-P | exempt | Consideration of the Joint Utilities' proposed BDP Program. | To to expand opportunities for low-income households to participate in Community Distributed Generation (CDG) projects. | | *PSC-07-19-00009-P | exempt | Whether to impose consequences on AAA for its non-compliance with Commission requirements. | To insure the provision of safe and adequate energy service at just and reasonable rates. | | *PSC-07-19-00016-P | exempt | Participation in New York State Lifeline Program. | To encourage enhanced services for low-income customers. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |--------------------|------------|--|---| | | • | Subject Matter | Turpose of Notion | | PUBLIC SERVICE | COMMISSION | | | | *PSC-09-19-00010-P | exempt | Non-pipeline alternatives report recommendations. | To consider the terms and conditions applicable to gas service. | | *PSC-12-19-00004-P | exempt | To test innovative pricing proposals on an optout basis. | To provide pricing structures that deliver benefits to customers and promote beneficial electrification technologies. | | *PSC-13-19-00010-P | exempt | New Commission requirements for gas company operator qualification programs. | To make pipelines safer with improved training of workers who perform construction and repairs on natural gas facilities. | | *PSC-19-19-00013-P | exempt | Proposed merger of three water utilities into one corporation. | To determine if the proposed merger is in the public interest. | | *PSC-19-19-00014-P | exempt | Establishment of the regulatory regime applicable to an approximately 124 MW electric generating facility. | Consideration of a lightened regulatory regime for an approximately 124 MW electric generating facility. | | *PSC-20-19-00008-P | exempt | Reporting on energy sources | To ensure accurate reporting and encourage clean energy purchases | | *PSC-20-19-00010-P | exempt | Compensation policies for certain CHP projects | To consider appropriate rules for compensation of
certain CHP resources | | *PSC-20-19-00015-P | exempt | Establishment of the regulatory regime applicable to an approximately 105.8 MW electric generating facility | Consideration of a lightened regulatory regime for an approximately 105.8 MW electric generating facility | | *PSC-23-19-00005-P | exempt | Proposed major rate increase in SWNY's annual base revenues of approximately \$31.5 million (or 19.8% in total revenues). | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-31-19-00011-P | exempt | Electric metering equipment. | To ensure that consumer bills are based on accurate measurements of electric usage. | | PSC-31-19-00013-P | exempt | Implementation of Statewide Energy Benchmarking. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-31-19-00015-P | exempt | Proposed major rate increase in KEDNY's gas delivery revenues by \$236.8 million (13.6% increase in total revenues). | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-31-19-00016-P | exempt | Proposed major rate increase in KEDLI's gas delivery revenues of approximately \$49.4 million (or 4.1% in total revenues). | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-32-19-00012-P | exempt | Standby Service Rates and Buyback Service Rates | To ensure just and reasonable rates, including compensation, for distributed energy resources | | PSC-34-19-00015-P | exempt | Major electric rate filing. | To consider a proposed increase in RG&E's electric delivery revenues of approximately \$31.7 million (or 4.1% in total revenues). | | PSC-34-19-00016-P | exempt | Major gas rate filing. | To consider a proposed increase in RG&E's gas delivery revenues of approximately \$5.8 million (or 1.4% in total revenues). | | PSC-34-19-00018-P | exempt | Major electric rate filing. | To consider a proposed increase in NYSEG's electric delivery revenues of approximately \$156.7 million (10.4% in total revenues). | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | |-------------------|------------|--|--| | PUBLIC SERVICE | COMMISSION | | | | PSC-34-19-00020-P | exempt | Major gas rate filing. | To consider a proposed increase in NYSEG's gas delivery revenues of approximately \$6.3 million (or 1.4% in total revenues). | | PSC-36-19-00011-P | exempt | Minor electric rate filing to increase annual electric revenues. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-38-19-00002-P | exempt | Petition to submeter electricity | To ensure adequate submetering equipment and consumer protections are in place | | PSC-39-19-00018-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-41-19-00003-P | exempt | A voluntary residential three-part rate that would include fixed, usage and demand charges. | To provide qualifying residential customers with an optional three-part rate. | | PSC-43-19-00014-P | exempt | Petition for the use of electric metering equipment. | To ensure that consumer bills are based on accurate measurements of electric usage. | | PSC-44-19-00003-P | exempt | Proposed revisions to Standby Service Rates and Buyback Service Rates. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-44-19-00005-P | exempt | Proposed revisions to Standby Service Rates and Buyback Service Rates. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-44-19-00006-P | exempt | Proposed revisions to Standby Service Rates and Buyback Service Rates. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-44-19-00007-P | exempt | Proposed revisions to Standby Service Rates and Buyback Service Rates. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-44-19-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-44-19-00009-P | exempt | Proposed revisions to Standby Service Rates and Buyback Service Rates. | To ensure just and reasonable rates, including compensation, for distributed energy resources. | | PSC-45-19-00012-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-46-19-00008-P | exempt | Wappingers Falls Hydroelectric LLC's facility located in Wappingers Falls, New York. | To promote and maintain renewable electric energy resources. | | PSC-46-19-00010-P | exempt | To test innovative rate designs on an opt-out basis. | To implement alternative innovative rate designs intended to assess customer behaviors in response to price signals | | PSC-48-19-00007-P | exempt | Extension of the State Universal Service Fund. | To continue to provide universal service at a reasonable rate in certain service territories. | | PSC-50-19-00004-P | exempt | Petition to submeter electricity and waiver of energy audit. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-52-19-00001-P | exempt | SUEZ Water New York Inc.'s acquisition of 100% of Heritage Hills Water Works Corporation's assets. | To determine if the proposed acquisition is in the public interest. | | | 21 <i>j</i> 0 <i>j</i> 2020 | | | |-------------------|-----------------------------|---|---| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-52-19-00003-P | exempt | Notice of intent to submeter electricity and waiver of energy audit. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-52-19-00005-P | exempt | Compensation of and rates for distributed energy resources. | To encourage the development of and ensure just and reasonable rates for distributed energy resources. | | PSC-52-19-00006-P | exempt | Authorization to defer pension settlement losses. | To address the ratemaking related to the pension settlement losses. | | PSC-03-20-00009-P | exempt | Changes to the Utility Energy Registry | To determine appropriate rules for data availability | | PSC-04-20-00014-P | exempt | Transfer of the Indian Point site, nuclear waste, and decommissioning and site restoration funds from Entergy to Holtec. | To protect the public interest. | | PSC-05-20-00003-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-05-20-00004-P | exempt | A statewide Make-Ready Program that that would provide incentives to deploy EVSE&I to charge light duty electric vehicles (EV). | To deploy the infrastructure needed to meet the State's goals of 850,000 EVs by 2025 and recommend appropriate utility roles. | | PSC-05-20-00007-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-06-20-00013-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-06-20-00014-P | exempt | A program for the procurement of Renewable Energy Certificates from existing renewable resources. | To purchase Renewable Energy Certificates and maintain the State's baseline of existing renewable resources. | | PSC-06-20-00016-P | exempt | Notice of intent to submeter electricity and waiver of energy audit. | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-06-20-00017-P | exempt | Petitions for rehearing, reconsideration, clarification and stay of the December 12, 2019 Order. | To determine whether the Commission should grant, deny, or modify the relief sought and actions proposed by Petitioners | | PSC-07-20-00008-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-07-20-00010-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-08-20-00003-P | exempt | PSC regulation 16 NYCRR § § 86.3(a)(2) and 86.3(b)(2). | To consider a waiver of certain regulations relating to the content of an application for transmission line siting. | | PSC-09-20-00002-P | exempt | Request for waiver of 16 NYCRR 96.5(k)(3). | To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. | | PSC-09-20-00003-P | exempt | Proposed transfer of the Company's assets to the Town and dissolution of the Company. | To determine if transfer of the water system to the Town of North Greenbush is in the public interest. | | | | | | | 0 | | | | |-------------------|------------|---|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of
Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-09-20-00004-P | exempt | Petition to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-09-20-00005-P | exempt | Petition for the use of gas metering equipment. | To ensure that consumer bills are based on accurate measurements of gas usage. | | PSC-09-20-00006-P | exempt | Petition for the use of an electric meter in submetering applications. | Whether to permit the use of the GG electric meter in submetering applications in New York State. | | PSC-10-20-00003-P | exempt | The Commission's statewide low-income discount policy. | To consider modifications to certain conditions regarding utility low-income discount programs. | | PSC-10-20-00005-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether Family Energy, Inc. should be granted a waiver to offer two "green gas" products to mass market customers. | | PSC-11-20-00006-P | exempt | Notice of intent to submeter electricity. | To ensure adequate submetering equipment and consumer protections are in place. | | PSC-11-20-00007-P | exempt | Deferral and recovery of incremental costs and establishment of an extraordinary repair escrow account. | To consider deferring costs related to water main leak repairs for subsequent recovery and establishment of an escrow account. | | PSC-11-20-00008-P | exempt | Revisions to the proration tariff language. | To consider revisions to the proration tariff language under Leaf 18.1, 18 61 to 64 and Leaf 69. | | PSC-11-20-00009-P | exempt | Proposed transfer of water supply assets. | To determine whether the transfer of assets from Whitlock to NYAW is in the public interest. | | PSC-11-20-00011-P | exempt | Application of the Public Service Law to owners of a proposed 345 kilovolt (kV) transmission line providing wholesale services. | To determine whether to apply a lightened regulatory regime to the owners of a proposed 345 kV transmission line. | | PSC-12-20-00008-P | exempt | Delivery rates of Corning Natural Gas Corporation. | Whether to postpone the implementation of a change in rates that would otherwise become effective on June 1, 2020. | | PSC-12-20-00010-P | exempt | Direct Energy, LLC's Green Gas Products. | To consider whether Direct Energy, LLC should be allowed to offer two Green Gas Products to mass market customers. | | PSC-12-20-00011-P | exempt | Sale of facilities. | To consider whether the sale of facilities is in the public interest. | | PSC-12-20-00013-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | PSC-13-20-00006-P | exempt | Utility capital expenditure proposal. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | PSC-13-20-00008-P | exempt | Transfer of street light facilities. | To consider the transfer of street lighting facilities to the Village of Lancaster. | | PSC-15-20-00011-P | exempt | To modify the terms and conditions under which gas utilities provide service to electric generators. | To provide clarity and uniformity to the provision of gas service to electric generators. | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|--|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | PSC-15-20-00012-P | exempt | Tariff filing. | To ensure that the utility provides safe, adequate, and reliable service at just and reasonable rates. | | | | PSC-15-20-00013-P | exempt | Ownership of New York American Water Company, Inc. | To consider whether a proposed transfer of ownership of New York American Water Company, Inc. is in the public interest. | | | | PSC-15-20-00014-P | exempt | Tariff filing. | To ensure that the utility provides safe, adequate, and reliable service at just and reasonable rates. | | | | PSC-16-20-00001-EP | exempt | Suspension of deadline in Standard Interconnection Requirements (SIR). | To prevent unnecessary cancellation of distributed generation and energy storage system projects based on the State of Emergency | | | | PSC-16-20-00003-P | exempt | Proposal to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-16-20-00004-P | exempt | Disposition of a state sales tax refund. | To determine how much of a state sales tax refund should be retained by Central Hudson. | | | | PSC-16-20-00005-P | exempt | Proposal to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-16-20-00006-P | exempt | Proposal to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-16-20-00007-P | exempt | Proposed plan to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-16-20-00008-P | exempt | Extension of the ESA between New York State Electric & Gas Corporation and Nucor Steel Auburn, Inc. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preference. | | | | PSC-16-20-00009-P | exempt | Proposal to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-16-20-00010-P | exempt | Transfer of street light facilities. | To consider the transfer of street lighting facilities to the Town of Clifton Park. | | | | PSC-16-20-00011-P | exempt | Proposal to implement a competitive procurement process for participation in mulityear DLM and auto-DLM programs. | To establish a multi-year and auto-DLM programs that will improve demand response program offerings. | | | | PSC-17-20-00008-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether Alpha Gas & Electric, LLC should be permitted to offer its Green Gas Program to mass market customers. | | | | PSC-17-20-00009-P | exempt | Proposed filing to provide credits for AMI non-residential customer sided meters. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | PSC-17-20-00010-P | exempt | Tariff provisions for Non-Firm Demand Response service classes. | To consider appropriate tariff provisions for non-compliant Non-Firm Demand Response service customers. | | | | | | | - · - · · - · · · · · · · · · · · · · · | |--------------------|------------|--|--| | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | PUBLIC SERVICE | COMMISSION | | | | PSC-17-20-00011-P | exempt | Tariff provisions for Non-Firm Demand Response service classes. | To consider appropriate tariff provisions for non-compliant Non-Firm Demand Response service customers. | | PSC-17-20-00012-P | exempt | Tariff provisions for Interruptible and Off-Peak Firm Service Gas Customers. | To consider appropriate tariff provisions for non-compliant Interruptible and Off-Peak Firm Gas Customers. | | PSC-18-20-00001-EP | exempt | Extension of time for gas companies to complete baseline atmospheric corrosion inspections and leakage surveys. | To protect utility workers and customers from virus exposure during the COVID-19 pandemic. | | PSC-18-20-00012-P | exempt | The purchase price of electric energy and capacity from customers with qualifying onsite generation facilities. | To revise the price to be paid by the Company under Service Classification No. 10. for qualifying purchases of unforced capacity | | PSC-18-20-00013-P | exempt | Transfer of street light facilities. | To consider the transfer of street lighting facilities to the Village of Clyde. | | PSC-18-20-00014-P | exempt | Tariff modifications to reduce customer costs related to relocating customer owned equipment for back-lot service relocations. | To facilitate the relocation of service lines owned by customers from the back of their lots to the front. | | PSC-18-20-00015-P | exempt | Participation of Eligible Telecommunications
Carriers (ETCs) in New York State Lifeline
Program. | Commission will consider each petition filed by an ETCs seeking approval to participate in the NYS Lifeline program. | | PSC-19-20-00003-P | exempt | Continued implementation of the Clean Energy Standard. | To promote and maintain renewable and zero-
emission electric energy resources. | | PSC-19-20-00004-P | exempt | Clarification of the Order Adopting Changes to
the Retail Access Energy Market and
Establishing Further Process. | To consider whether energy service companies should be permitted to bank RECs to satisfy their renewable energy requirements. | | PSC-19-20-00005-P | exempt | Cost recovery associated with Day-Ahead-
DLM and Auto-DLM programs, and
elimination of double
compensation. | To provide cost recovery for new DLM programs and prevent double compensation to participating customers. | | PSC-19-20-00006-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | PSC-19-20-00007-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | PSC-19-20-00008-P | exempt | Review of CECPN ownership transfer and related assets among CHPE, Inc., CHPE Properties, Inc., and CHPE, LLC | To consider the transfer of the CECPN and assets related to the Champlain Hudson Power Express Project. | | PSC-19-20-00009-P | exempt | Cost recovery associated with Day-Ahead-
DLM and Auto-DLM programs, and
elimination of double compensation. | To consider revisions to P.S.C. No. 10 - Electricity, and P.S.C. No. 12 - Electricity. | | PSC-21-20-00005-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether Kiwi Energy NY LLC should be permitted to offer its Green Gas Products to mass market customers. | | PSC-21-20-00006-P | exempt | Transfer of street lighting facilities. | To consider the transfer of street lighting facilities to the Village of Dryden. | | | | | | | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---------------------------|---------|---|--|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | PSC-21-20-00007-P | exempt | The methodology for the calculation of reactive power demand. | To revise the methodology for the calculation of reactive power demand. | | | | PSC-21-20-00008-P | exempt | Waiver of tariff rules and a related Commission regulation. | To consider whether a waiver of tariff rules and a Commission regulation are just and reasonable and in the public interest. | | | | PSC-21-20-00009-P | exempt | Consideration of the NFG petition to modify Audit Implementation Plans. | To consider if modifying the Audit Implementation Plans are in the public interest. | | | | PSC-21-20-00010-P | exempt | Transfer of street light facilities. | To consider the transfer of street lighting facilities to the Town of Thompson. | | | | PSC-21-20-00011-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether IGS Energy should be allowed to offer a Carbon-Neutral Gas Product and a Home Warranty Service Product. | | | | PSC-22-20-00001-EP | exempt | Modifications to electric utility dynamic load management (DLM) demand reduction programs. | To encourage DLM participation in summer 2020 capability period despite uncertainty due to the State Disaster Emergency. | | | | PSC-22-20-00005-P | exempt | Waiver of certain Commission requirements related to the distribution of telephone directories. | To reduce unnecessary waste and disposal of directory listings. | | | | PSC-22-20-00006-P | exempt | Proposed tariff amendment regarding the billing of customers participating in the Preservation Power Program. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | PSC-22-20-00007-P | exempt | Changes to PSL Section 66-p relating to billing information for residential rental premises. | To establish provisions as necessary to effectuate PSL Section 66-p. | | | | PSC-23-20-00006-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether IDT Energy, Inc. and Residents Energy, LLC should be permitted to offer Green Gas Products in New York. | | | | PSC-23-20-00007-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether American Power & Gas LLC should be permitted to offer its Green Gas Products to mass market customers. | | | | PSC-23-20-00008-P | exempt | Disposition of sales tax refund and other related matters. | To consider the appropriate allocation of the sales tax refund proceeds while balancing ratepayer and shareholder interests. | | | | PSC-23-20-00009-P | exempt | Adjustments to the Non-Firm Revenue Sharing Mechanism. | To adjust the Non-Firm Revenue Sharing mechanism to increase firm customer sharing | | | | PSC-23-20-00010-P | exempt | Partial waiver of the Order Adopting Changes to the Retail Access Energy Market and Establishing Further Process. | To consider whether AmeriChoice Energy should be permitted to offer its Green Gas Products to mass market customers. | | | | PSC-24-20-00011-EP | exempt | Postponement of a rate increase. | To assist customers in a time of hardship. | | | | PSC-24-20-00012-EP | exempt | Further postponement of a rate increase and waiver of a tariff rule. | To assist customers in a time of hardship. | | | | PSC-24-20-00013-EP | exempt | Further postponement of the annual update of the low income discount credits. | To assist customers in a time of hardship. | | | Agency I.D. No. **Expires** Subject Matter Purpose of Action **PUBLIC SERVICE COMMISSION** PSC-24-20-00016-P Partial waiver of the Order Adopting Changes To consider whether the NRG Retail exempt to the Retail Access Energy Market and Companies should be permitted to offer Green Establishing Further Process. Gas Products in New York. Changes to PSL Section 66-p relating to To establish provisions as necessary to PSC-24-20-00017-P exempt effectuate PSL Section 66-p. billing information for residential rental premises. PSC-24-20-00018-P Partial waiver of the Order Adopting Changes To consider whether Atlantic Energy, LLC exempt to the Retail Access Energy Market and should be permitted to offer Green Gas Establishing Further Process. Products to mass market customers in New York. Enwave Syracuse LLC and Syracuse Energy PSC-24-20-00019-P To review a contract to operate, maintain and exempt modernize the SUSS and three municipal road Concessionaire LLC's operation and maintenance of the SUSS and muni use agreements. agreements. PSC-24-20-00020-P exempt Partial waiver of the Order Adopting Changes To consider whether CenStar Energy, Major to the Retail Access Energy Market and Energy Services, and Spark Energy Gas Establishing Further Process. should be permitted to offer Green Gas Products. PSC-25-20-00009-P exempt Petition for the use of electric metering To ensure that consumer bills are based on accurate measurements of electric usage. equipment. PSC-25-20-00010-P Whitepaper regarding energy service To consider the form and amount of financial exempt company financial assurance requirements. assurances to be included in the eligibility criteria for energy service companies. PSC-25-20-00011-P exempt Notice of intent to submeter electricity. To ensure adequate submetering equipment and consumer protections are in place. PSC-25-20-00012-P exempt Petition to submeter electricity. To ensure adequate submetering equipment, consumer protections and energy efficiency protections are in place. Changes to PSL Section 66-p relating to To establish provisions as necessary to PSC-25-20-00013-P exempt # billing information for residential rental effectuate PSL Section 66-p. premises. PSC-25-20-00014-P Partial waiver of the Order Adopting Changes To consider whether South Bay Energy Corp. exempt to the Retail Access Energy Market and should be permitted to offer Green Gas Establishing Further Process. Products to mass market customers in New York. PSC-25-20-00015-P exempt Staff whitepaper on a Data Access To standardize the necessary privacy and Framework. cybersecurity requirements for access to energy-related data. Modifications to the Low-Income Affordability To address the economic impacts of the PSC-25-20-00016-P exempt program. COVID-19 pandemic. To consider whether Marathon Energy should PSC-25-20-00017-P Partial waiver of the Order Adopting Changes exempt to the Retail Access Energy Market and be permitted to offer Green Gas Products to Establishing Further Process. mass market customers in New York. PSC-25-20-00018-P Staff's whitepaper proposing an IEDR. To collect and integrate a large and diverse set exempt of energy-related information and data on one statewide platform. | Agency I.D. No. | Expires | Subject Matter | Purpose of Action | | | |---|----------------|--|---|--|--| | PUBLIC SERVICE COMMISSION | | | | | | | PSC-25-20-00019-P | exempt | A Clean Energy Resources Development and Incentives Program. | To identify and develop renewable energy project sites for competitive auction to private developers. | | | | PSC-25-20-00020-P | exempt | Transfer of street lighting facilities. | To determine whether to authorize the transfer street of lighting facilities and the proper accounting for the transaction. | | | | PSC-26-20-00004-EP | exempt | Postponement of a rate increase. | To assist customers in a time of hardship. | | | | PSC-26-20-00005-EP | exempt | Postponement of a rate increase. | To assist customers in a time of hardship. | | | | PSC-26-20-00006-EP | exempt | Emergency financial relief. | To protect the health, safety and general welfare of low-income customers during the summer months.
| | | | PSC-26-20-00009-P | exempt | Escrow account modification and one-time surcharge. | To determine whether the Company's proposed changes to its Escrow Account and a one time surcharge is in the public interest. | | | | PSC-26-20-00010-P | exempt | Waiver of certain Commission requirements related to the distribution of telephone directories. | The waiver should be considered because directory publishing is temporarily not feasible due to the COVID-19 pandemic. | | | | PSC-26-20-00011-P | exempt | NYSERDA and Staff whitepaper regarding a clean energy regulatory structure. | To develop a renewable energy program to meet Climate Leadership and Community Protection Act goals. | | | | PSC-27-20-00003-P | exempt | To make the uniform statewide customer satisfaction survey permanent. | To encourage consumer protections and safe and adequate service. | | | | PSC-27-20-00004-P | exempt | Tariff modifications to implement programming changes to National Fuel Gas Distribution Corporation's SAP Billing System. | To ensure safe and adequate service at just and reasonable rates charged to customers without undue preferences. | | | | STATE, DEPARTM | IENT OF | | | | | | DOS-26-20-00008-P | 07/01/21 | Creation of a cease and desist zone within Kings County | To adopt a cease and desist zone for a designated area within Kings County | | | | STATE UNIVERSIT | TY OF NEW YORK | | | | | | SUN-53-19-00002-P | 12/30/20 | Proposed amendments to the traffic and parking regulations at State University of New York College at Old Westbury | Amend existing regulations to update traffic and parking regulations | | | | SUN-53-19-00005-P | 12/30/20 | Proposed amendments to the traffic and parking regulations at State University Agricultural and Technical College at Morrisville | Amend existing regulations to update traffic and parking regulations | | | | SUN-14-20-00001-P | 04/08/21 | Proposed amendments to the traffic and parking regulations at State University of New York System Administration. | Amend existing regulations to update traffic and parking regulations. | | | | STATEN ISLAND RAPID TRANSIT OPERATING AUTHORITY | | | | | | | SIR-20-20-00003-EP | 05/20/21 | The conduct and safety of the public in the use of terminals, stations and trains operated by Staten Island Rapid Transit Auth | To safeguard the public health and safety by amending rules concerning appropriate and safe use of terminals and stations. | | | Agency I.D. No. **Expires** Subject Matter Purpose of Action TAXATION AND FINANCE, DEPARTMENT OF Property tax levy limits for school districts in To implement Education Law 2023-a relating to TAF-02-20-00001-FP 01/14/21 relation to certain costs resulting from capital certain costs resulting from capital local local expenditures expenditures of school districts TAF-21-20-00004-P Fuel use tax on motor fuel and diesel motor To set the sales tax component and the exempt composite rate per gallon for the period July 1, fuel and the art. 13-A carrier tax jointly administered therewith. 2020 through September 30, 2020. TEMPORARY AND DISABILITY ASSISTANCE, OFFICE OF TDA-16-20-00012-P 04/22/21 New York State Combined Application Project To implement the NYSCAP, a new combined (NYSCAP) application project for recipients of Supplemental Security Income benefits, who have been designated as Live-Alone by the Social Security Administration and the Statefunded SSI State Supplement Program TDA-26-20-00007-P 07/01/21 Supplemental Security Income (SSI) To clarify who participates, the intended uses Additional State Payments for benefits, that benefits won't be issued once a death is verified, time frames to report and circumstances when underpayment/retroactive benefits will issue, and NYS operates SSP under State rules THRUWAY AUTHORITY, NEW YORK STATE THR-01-20-00003-P 01/07/21 Toll rate adjustments on the New York State To provide for toll rate adjustments necessary to support the Authority's financial obligations. Thruway system. TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY TBA-26-20-00001-P exempt A proposal to establish a new crossing charge To provide for the implementation of split tolling at TBTA's Verrazzano-Narrows Bridge as schedule for use of bridges and tunnels operated by TBTA required by federal law **WORKERS' COMPENSATION BOARD** WCB-37-19-00002-P 09/10/20 Applications for Reopenings Clarify the process for reopening a case that has been previously closed WCB-23-20-00001-P 06/10/21 Submission of medical bills and reports To allows the single mailing address and format prescribed by the chair for submission of bills and medical reports Repeal carpal tunnel syndrome MTG and WCB-23-20-00002-P 06/10/21 Medical Treatment Guidelines replace with hand, wrist, and forearm, and add WCB-23-20-00004-P 06/10/21 EDI system updates To require carriers to report certain credits taken for payments to claimants; biannual reports; EDI 3.1 updates # SECURITIES OFFERINGS ## STATE NOTICES Published pursuant to provisions of General Business Law [Art. 23-A, § 359-e(2)] DEALERS: BROKERS 118 PC, LLC 111 Executive Center Dr., Suite 227, Columbia, SC 29210 *Partnership* — Delaware 4929 Tuckaseegee, LLC 181 Main St., Suite 100, Huntington, NY 11743 State or country in which incorporated — North Carolina AG CSF1 (Annex) Dislocation Co-Investment 1 LP c/o Angelo, Gordon & Co. L.P., 245 Park Ave., New York, NY 10167 Partnership — AG CSF1A (Annex) Dislocation Fund GP, LLC AG CSF1 (Annex) Dislocation Co-Investment 2 LP c/o Angelo, Gordon & Co. L.P., 245 Park Ave., New York, NY 10167 Partnership — AG CSF1A (Annex) Dislocation Fund GP, LLC AG Energy Credit Metric Fund, LP c/o Angelo, Gordon & Co. L.P., 245 Park Ave., New York, NY 10167 Partnership — AG Energy Credit Metric GP LLC ALPS Distributors. Inc. 790 N. Water St., Suite 1200, Milwaukee, WI 53202 *State or country in which incorporated* — Maryland Applied Energetics, Inc. 2480 W. Ruthrauff Rd., Suite 140Q, Tucson, AZ 85705 State or country in which incorporated — Delaware Arbiter Global Financials Fund, LP 530 Fifth Ave., 20th Fl., New York, NY 10036 *Partnership* — Broken Clock Management, L.L.C. BBHTF2 Feeder Fund LLC c/o Brown Brothers Harriman & Co., 140 Broadway, New York, NY 10005 State or country in which incorporated — Delaware BBHTF2 Fund (Cayman) Ltd. c/o Walkers Corporate Limited, Cayman Corporate Centre, 27 Hospital Rd., George Town, Grand Cayman, Cayman Islands KY1-9008 State or country in which incorporated — Cayman Islands Callodine Capital Management, LP Two International Place, Suite 1830, Boston, MA 02110 State or country in which incorporated — Delaware Checkpoint Surgical, Inc. 22901 Millcreek Blvd., Suite 360, Cleveland, OH 44122 State or country in which incorporated — Delaware Chemesis International Inc. 200 Granville St., Suite 2710, Vancouver, British Columbia V6C 154 Canada State or country in which incorporated — Canada Congress Street Business Trust 9380 Station St., Suite 450, Lone Tree, CO 80124 State or country in which incorporated — South Dakota Cycle Venture Partners Fund I LP - Lumeda Series 1 50 Limewood Ave., Branford, CT 06405 Partnership — Cycle Ventures Partners GP LLC DotAlign, Inc. 1412 Broadway, 21st Fl., New York, NY 10018 State or country in which incorporated — Delaware Eagle Point Credit Onshore LP c/o Eagle Point Credit GP l LP, 600 Steamboat Rd., Suite 202, Greenwich, CT 06830 Partnership — Eagle Point Credit GP I LP Endeavour Capital Fund VIII, L.P. 760 SW Ninth Ave., Suite 2300, Portland, OR 97205 Partnership — Endeavour Capital VIII, LLC Energea Portfolio 1 LLC Nine Cedar Lane, Old Saybrook, CT 06475 State or country in which incorporated — Delaware Faraday Capital Partners, L.P. 77 Mark Dr., Suite 22, San Rafael, CA 94903 Partnership — Faraday Capital, L.P. GSP Debt Co-Invest, LP 853 Broadway, 16th Fl., New York, NY 10003 Partnership — GSP 2.0 GP, LP HGGC Affiliate Investors IV, L.P. 1950 University Ave., Suite 350, Palo Alto, CA 94303 Partnership — HGGC Fund IV GP, L.P. HGGC Associates IV, L.P. 1950 University Ave., Suite 350, Palo Alto, CA 94303 Partnership — HGGC Fund IV GP, L.P. Investment Managers Series Trust 235 W. Galena St., Milwaukee, WI 53212 State or country in which incorporated — Delaware # **Securities Offerings** IZEA Worldwide, Inc. 501 N. Orlando Ave., Suite 313, PMB 247, Winter Park, FL 32789 State or country in which incorporated — Nevada Japan Tobacco Inc. 2-I Toranomon 2-chome, Minato-ku, Tokyo, 105-8422, Japan *State or country in which incorporated* — Japan Keez Partners, LP One Blue Hill Plaza, Lobby Level, Suite 1509, Pearl River, NY 10965 Partnership — Keez Holdings, LLC Kingsford Alpha Capture Fund, LP 1160 Brickyard Cove Rd., Suite 300, Point Richmond, CA 94801 State or country in which incorporated — Delaware limited partnership LB Day Zero Partners LP 310 E. Main St., Suite 220, Charlottesville, VA 22902 Partnership — LB Day Zero GP LLC Logical Images, Inc. 339 E. Ave., Suite 410, Rochester, NY 14604 State or country in which incorporated — New York M10 Real Estate LP 411 N. Kenter Ave., Los Angeles, CA 90049 Partnership — Kenter Canyon Capital, LLC Markley Capital Partners LP 375 Park Ave., Suite 2607, New York, NY 10152 Partnership — Markley Capital GP LLC Mason Oliver Investor, LLC 5400 Lyndon B Johnson Frwy., Suite 450, Dallas, TX 75240-1059 State or country in which incorporated — Texas MG Gas City LLC 3414 Peachtree Rd. NE, Suite 825, Atlanta, Georgia 30326 Partnership — Alchemy Management Services, LLC Micropore, Inc. 700 Konica Dr., Elkton, MD 21921 State or country in which incorporated — Delaware Mission Secure, Inc. 300 Preston Avenue, 5th Floor, Charlottesville, VA 22902 State or country in which incorporated — Delaware MOMI Brands, Inc. 500 W. 5th St., Suite 400, Winston-Salem, NC 27101 State or country in which incorporated — North Carolina Newbridge Securities Corporation 1200 N. Federal Hwy., Suite 400, Boca Raton, FL 33432 State
or country in which incorporated — Delaware North Capital 623 E. Fort Union Blvd., Suite 101, Salt Lake City, UT 84047 State or country in which incorporated — New York Otis Collection LLC 228 ParkAve. S, #86651, New York, NY 10003 State or country in which incorporated — Delaware Palo Alto Healthcare Fund II, L.P. 470 University Ave., Palo Alto, CA 94301 State or country in which incorporated — Delaware limited partner-ship Parallax Offshore Investors Fund Ltd. c/o end Services (Cayman) Ltd., 39 Market St., Suite 3205, 2nd Fl., Gardenia Court, Camana, KY1-9003, Cayman Islands State or country in which incorporated — Cayman Islands Parataxis Absolute Return Fund LP 349 5th Ave., New York, NY 10016 Partnership — Parataxis Capital GP LLC Park at Blanding Toro Equity LLC 410 Jericho Tpk., Suite 220, Jericho, NY 11753 State or country in which incorporated — Delaware Periscope Equity II, LP One N. Wacker Dr., Suite 4050, Chicago, IL 60606 Partnership — Periscope Equity II GP, LP Periscope Equity II-A, LP One N. Wacker Dr., Suite 4050, Chicago, IL 60606 Partnership — Periscope Equity II GP, LP PharmaCann Inc. 190 S. LaSalle, 29th Fl., Chicago, IL 60603 State or country in which incorporated — Delaware Riverbend Prospect Partners 111 Imperial Blvd., Bldg. D400, Hendersonville TN 37075 Rotor-Sarcos, LLC 515 Madison Ave., 29th Fl., New York, NY 10022 ShearWater Capital Partners, LLC 521 Fifth Ave., 12th Fl., New York, NY 10175 State or country in which incorporated — Delaware Slow Up, Inc. 421 DeGraw St., Apt. PHE, Brooklyn, NY 11217 State or country in which incorporated — Delaware Smithbucklin Corporation 330 N. Wabash Ave., Suite 2000, Chicago, IL 60611 State or country in which incorporated — Illinois SRP Opportunities III, LP 3811 Turtle Creek Blvd., Suite 1100, Dallas, TX 75219 Partnership — SRP Opportunities III GP, LP SRP Ventures 2020, LP 3811 Turtle Creek Blvd., Suite 1100, Dallas, TX 75219 Partnership — SRP Ventures 2020 GP, LLC Summit Partners Venture Capital Fund V-A, L.P. 222 Berkeley St., 18th Fl., Boston, MA 02116 *Partnership* — Summit Partners VC V, L.P. Summit Partners Venture Capital Fund V-B, L.P. 222 Berkeley St., 18th Fl., Boston, MA 02116 *Partnership* — Summit Partners VC V, L.P. Summit Partners Venture Capital Investors V, L.P. 222 Berkeley St., 18th Fl., Boston, MA 02116 *Partnership* — Summit Partners VC V, L.P. Tnemec Company, Inc. 6800 Corporate Dr., Kansas City, MO 64120 State or country in which incorporated — Missouri Universa Black Swan Protection Protocol XXXIII LP 2601 S. Bayshore Dr., Suite 2030, Miami, FL 33133 State or country in which incorporated — Delaware limited partnership Valiant Capital Partners, L.P. One Market St., Steuart Tower, Suite 2625, San Francisco, CA 94105 State or country in which incorporated — Delaware limited partnership Vice Group Holding Inc. 49 S. 2nd St., Brooklyn, NY 11249 State or country in which incorporated — Delaware Westpark Capital, Inc. 1900 Avenue of the Stars, Suite 311, Los Angeles, CA 90667 # MISCELLANEOUS NOTICES/HEARINGS # Notice of Abandoned Property Received by the State Comptroller Pursuant to provisions of the Abandoned Property Law and related laws, the Office of the State Comptroller receives unclaimed monies and other property deemed abandoned. A list of the names and last known addresses of the entitled owners of this abandoned property is maintained by the office in accordance with Section 1401 of the Abandoned Property Law. Interested parties may inquire if they appear on the Abandoned Property Listing by contacting the Office of Unclaimed Funds, Monday through Friday from 8:00 a.m. to 4:30 p.m., at: 1-800-221-9311 or visit our web site at: www.osc.state.ny.us Claims for abandoned property must be filed with the New York State Comptroller's Office of Unclaimed Funds as provided in Section 1406 of the Abandoned Property Law. For further information contact: Office of the State Comptroller, Office of Unclaimed Funds, 110 State St., Albany, NY 12236. ## PUBLIC NOTICE Department of Health Pursuant to 42 CFR Section 447.205, the Department of Health and the Office of Alcoholism and Substance Abuse Services hereby gives public notice of the following: The Department of Health proposes to amend the Title XIX (Medicaid) State Plan for non-institutional services to comply with Title 14 NYCRR, Chapter XXI, Part 816 and Part 841. The following changes are proposed: Non-Institutional Services Effective on or after September 1, 2020 the New York State Office of Addiction Services and Supports (OASAS) will move its freestanding Medically Supervised Outpatient Withdrawal and Stabilization (MSOW) programs from a threshold visit fee to the Ambulatory Patient Groups (APG) payment methodology. Currently freestanding MSOW programs are paid a regional fee for each threshold visit. The new freestanding MSOW APG base rates will be set at the same level as those used for freestanding OASAS chemical dependence clinic services, differentiated by region using the same APG regions used for OASAS CD clinics. The estimated annual net aggregate decrease in gross Medicaid expenditures attributable to this initiative contained in the budget for state fiscal year 2020/2021 is (\$803,315). Effective on or after September 1, 2020 the New York State Office of Addiction Services and Supports (OASAS) will move its hospital-based Medically Supervised Outpatient Withdrawal and Stabilization (MSOW) programs from a threshold visit fee to the Ambulatory Patient Groups (APG) payment methodology. Currently hospital-based MSOW programs are paid a frozen provider-specific threshold visit fee based on their 1995 reimbursement level. The new hospital-based MSOW APG base rates will be set at the same level as those used for hospital-based OASAS chemical dependence clinic services, differentiated by region using the same APG regions used for OASAS CD clinics. For hospital programs, the estimated annual net aggregate increase in gross Medicaid expenditures attributable to this initiative contained in the budget for state fiscal year 2020/2021 is \$98,164. The public is invited to review and comment on this proposed State Plan Amendment, a copy of which will be available for public review on the Department's website at http://www.health.ny.gov/regulations/state_plans/status. Individuals without Internet access may view the State Plan Amendments at any local (county) social services district. For the New York City district, copies will be available at the following places: New York County 250 Church Street New York, New York 10018 Queens County, Queens Center 3220 Northern Boulevard Long Island City, New York 11101 Kings County, Fulton Center 114 Willoughby Street Brooklyn, New York 11201 Bronx County, Tremont Center 1916 Monterey Avenue Bronx, New York 10457 Richmond County, Richmond Center 95 Central Avenue, St. George Staten Island, New York 10301 For further information and to review and comment, please contact: Department of Health, Division of Finance and Rate Setting, 99 Washington Ave., One Commerce Plaza, Suite 1432, Albany, NY 12210, e-mail: spa_inquiries@health.ny.gov ## **PUBLIC NOTICE** ## Uniform Code Variance/Appeal Petitions Pursuant to 19 NYCRR Part 1205, the variance and appeal petitions below have been received by the Department of State. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Brian Tollisen or Neil Collier, Building Standards and Codes, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements. 2020-0277 In the matter of Michael and Donna Wall, 316 Lakeside Road, Syracuse, NY 13209 for a variance concerning requirements to maintain a reduced ceiling height in an existing non-habitable space and a reduced cased opening from the space. Involved is an existing one-family residential occupancy, two stories in height, located at 211 North Huron Avenue, Town of Geddes, County of Onondaga, New York.